THE INTERNATIONAL CELESTIAL REFERENCE FRAME AS REALIZED BY VERY LONG BASELINE INTERFEROMETRY C. MA NASA Goddard Space Flight Center, Code 926, Greenbelt, MD 20771 E. F. ARIAS Observatorio Astronómico de La Plata, Paseo del Bosque s/n. 1900 La Plata, Argentina; and Observatorio Naval Buenos Aires T. M. EUBANKS AND A. L. FEY US Naval Observatory, Code EO, 3450 Massachusetts Avenue, NW, Washington, DC 20392-5420 A.-M. GONTIER Observatoire de Paris, CNRS, URA 1125, 61 Avenue de l'Observatoire, F-75014 Paris, France C. S. JACOBS AND O. J. SOVERS¹ Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Drive, Pasadena, CA 91109-8099 B. A. ARCHINAL US Naval Observatory, Code EO, 3450 Massachusetts Avenue, NW, Washington, DC 20392-5420 P. CHARLOT² Observatoire de Paris, CNRS, URA 1125, 61 Avenue de l'Observatoire, F-75014 Paris, France Received 1997 December 1; revised 1998 March 19 #### ABSTRACT A quasi-inertial reference frame is defined based on the radio positions of 212 extragalactic sources distributed over the entire sky. The positional accuracy of these sources is better than about 1 mas in both coordinates. The radio positions are based upon a general solution for all applicable dual-frequency 2.3 and 8.4 GHz Mark III very long baseline interferometry data available through the middle of 1995, consisting of 1.6 million pairs of group delay and phase delay rate observations. Positions and details are also given for an additional 396 objects that either need further observation or are currently unsuitable for the definition of a high-accuracy reference frame. The final orientation of the frame axes has been obtained by a rotation of the positions into the system of the International Celestial Reference System and is consistent with the FK5 J2000.0 optical system, within the limits of the link accuracy. The resulting International Celestial Reference Frame has been adopted by the International Astronomical Union as the fundamental celestial reference frame, replacing the FK5 optical frame as of 1998 January 1. Key words: astrometry — catalogs — quasars: general — radio continuum — reference systems techniques: interferometric ## 1. INTRODUCTION Celestial reference frames have been used for millennia for purposes of measuring the passage of time, for navigation, and for studying the dynamics of the solar system. In the last century, these frames have become more important to both the study of the dynamics of more distant objects and the study of geophysical phenomena on Earth. Using optical telescopes, reference frames with roughly 0.1 accuracy were produced. With the advent of the technique of very long baseline interferometry (VLBI), rapid improvements in positional accuracy became possible, reaching the milliarcsecond level in the late 1980s. By the mid-1990s, the VLBI technique had improved to such a level that submilliarcsecond positional accuracy became possible. The consequent increase in the level of accuracy of celestial reference frames has permitted unprecedented studies of celestial dynamics and geophysical phenomena. A stellar reference frame is time dependent because stars exhibit detectable motions. For precise astrometric applica- tions, a stellar frame must specify, in addition to positions, an epoch and predicted stellar motions. Imprecise knowledge of proper motion and/or parallax limits the precision of stellar frames at epochs other than the mean epoch of the catalogs. Extragalactic radio sources, on the other hand, are assumed to be very distant (typical redshifts of about 1.0) and thus should exhibit little or no detectable motion. A reference frame defined by the positions of extragalactic radio sources may be said to be a quasi-inertial frame (i.e., a frame nonrotating with respect to an inertial frame) with little or no time dependency. There exists a large resource of high-accuracy, dualfrequency bandwidth synthesis VLBI data that were acquired from various networks for geodetic and astrometric purposes over a span of more than 15 years and from which various radio source catalogs have been constructed. The goal of the work described here was to create the definitive catalog of extragalactic radio source positions for the International Celestial Reference Frame (ICRF), using the best data and methods available at the time the work was done. This work was the joint cooperative effort of a subgroup of the International Astronomical Union (IAU) Working Group on Reference Frames (WGRF), which was formed expressly for this purpose. Background material on ² Current address: Observatoire de Bordeaux, CNRS, UMR 5804, B.P. 89, F-33270 Floirac, France. ¹ Current address: Remote Sensing Analysis Systems, 2235 North Lake Avenue, Altadena, CA 91001. Vol. 1 the contribution of VLBI to astrometry and geodesy, a bibliography of previous work, and ancillary information on ICRF sources can be found in Ma & Feissel (1997). Having gained experience from past efforts, the subgroup has taken an empirical approach in the selection of data, analysis, estimation of errors, and categorization of the final results. The characterization of a radio source, i.e., its position, how it was treated in the analysis, and whether it was suitable for use as a defining object, was derived entirely from the VLBI data and analysis, and not from any other information. This approach leads to a rigorous selection of defining objects and a reliable realization of the ICRF as a set of relative positions oriented to the axes of the International Celestial Reference System (ICRS; Arias et al. 1995). In the context used here, defining refers to those sources with accurate, reliable positions that could be used to orient the ICRF axes. Several points should be noted at the outset. This realization of the ICRF was considered only one of many, both actual and potential, better than preceding ones, but by no means attaining perfection. The source positions and their characteristics are derived from a particular, although comprehensive, set of data using specific frequencies and networks of stations and covering a certain interval of time. The underlying physics of the target extragalactic radio sources (Marscher 1987) is not as well understood as that of stars, and we can only describe with certainty what the radio sources did during the particular interval of time covered by the observations. It is clear that many extragalactic objects undergo changes in intrinsic structure that can affect their realized positions at levels greater than the precision of their position estimates. From the data set we can see what has happened in the past and surmise, but not predict theoretically, what can be expected in the future. Although extragalactic objects are not as predictable as stars, the benefit of extragalactic objects and VLBI radio astrometry is that the level of astrometric uncertainty is at least 1 order of magnitude better than when using optical measurements of stars. The potential weakness is that the quality of the ICRF so derived cannot easily be given a purely theoretical underpinning. Because the vast majority of observations were made for geodetic purposes and therefore used the brightest compact radio sources, while the strictly astrometric observations constitute only a small fraction of the total, the information available on the sources from the VLBI data varies enormously. The approach we have taken is to derive the measure of ideal behavior, i.e., invariant position in the celestial frame, from the available data. In some cases, thousands of observations lead to the discovery of statistically significant position variations. For other sources we might only be able to say that the variations in position are not inconsistent with their measurement uncertainties. Fortunately, there is a sufficiently large class of radio sources with more than enough observations and minimal position variations to make the effort worthwhile. In addition, comparisons between independently derived catalogs were used as a consistency check. When significant discrepancies were discovered in such comparisons, the particular sources in question were considered less reliable for use in the ICRF. It was not possible, given the number of observations, to try to explain the small number of discrepant positions. It was considered essential that the realization of the ICRF be derived from a single analysis, even if imperfect, rather than from a combination catalog made of sever. VLBI solutions. While various recent catalogs are no inconsistent, except for a few discrepant sources, a combination catalog loses certain information. The operations realization of the ICRF is a set of right ascensions and declinations, but the actual information is the much large set of relative positions, whose quality is contained in the full covariance matrix. A typical combination catalog does not give access to this information. In addition, there a extensive but not complete overlap of data used in some of the VLBI analyses, and there are differences in modeling between analysis groups. Consequently, understanding the statistics and systematic errors of a combination solution is not straightforward. #### 2. DATA VLBI observations for geodesy and astrometry using Mark III-compatible systems (Clark et al. 1985) have been conducted since about mid-1979. These observations are made in a bandwidth synthesis mode at standard frequencies of 2.3 GHz (S band) and 8.4 GHz (X band). Dualfrequency observations allow for an accurate calibration of the frequency-dependent propagation delay introduced by the ionosphere, while the multiplicity of channels within a band facilitates the determination of a precise group delay (Rogers 1970). A phase calibration signal is injected into the receiver at both bands at most stations to remove instrumental dispersion and time variations in instrumental delay. Meteorologic information is logged at most stations and is used
in tropospheric modeling. Observing sessions are typically of 24 hours' duration, as this period of time is required to recover (separate) parameters for nutation and polar motion. The VLBI observations used for the ICRF have been obtained primarily by the NASA Crustal Dynamics Project (CDP), now succeeded by the Space Geodesy Project, the Jet Propulsion Laboratory (JPL), which is operated by the California Institute of Technology for NASA, the Geosciences Laboratory (GL), formerly part of the National Geodetic Survey (NGS), which is operated by the National Oceanographic and Atmospheric Administration (NOAA), the US Naval Observatory (USNO), and the US Naval Research Laboratory (NRL). The CDP programs included several long-term monitoring projects, such as the program to monitor motions between the North American and Pacific plates. In addition, there are numerous short-term projects, too many and too specialized to describe here. The interested reader is referred to Ryan, Ma, & Caprette (1993b). The JPL observations were made primarily for purposes of spacecraft navigation using the Deep Space Network telescopes. Information on aspects of the JPL program can be found in Sovers (1990) and Jacobs & Sovers (1993). Additional information on the GL/NGS observing programs can be found in Robertson et al. (1985, 1993). Information on the USNO Earth orientation observing program can be found in McCarthy & Luzum (1991). The NRL program is described by Johnston et al. (1995). The geodetic/astrometric VLBI data set has a rich variety of stations and networks. Antennas range from 3 to 100 m in diameter. Baselines range from a few tens of meters to nearly the diameter of Earth. Although extreme baselines contributed very little to the total number of observations and smaller mobile antennas lacked sensitivity to see any ## INTERNATIONAL CELESTIAL REFERENCE FRAME but the brightest sources, the entire data set was used (except for sessions entirely between antennas at a single observatory), pooled cooperatively from all the various observing programs. Besides providing the potential for extracting the maximum information, the use of the entire data set includes the widest variation that the network geometry and station size can impose upon the realized ICRF. The ICRF positions and stated uncertainties should then represent realistically how confidently the positions can be used in the future with arbitrary VLBI measurements. The VLBI data for this work were edited following the usual procedures of each contributing group. In the context used here, one observation represents one group delay-phase delay rate pair. #### 3. ANALYSIS SOFTWARE While the subgroup had access to several analysis systems and data sets, the solution for the ICRF was made at Goddard Space Flight Center (GSFC) largely for two reasons, one of convenience and one for better modeling. The GSFC system had access to more data and had already implemented an improved tropospheric model. Similar results could have been obtained at other analysis centers such as JPL, but with greater effort. Detailed comparison of the GSFC and the JPL software, described in more detail in § 7.2, gives confidence in the correctness of the mechanical implementation of the VLBI modeling. The GSFC analysis system (Ryan, Ma, & Vandenberg 1980; Ma et al. 1986; Caprette, Ma, & Ryan 1990; Ryan et al. 1993b) consists of the astrometric and geodetic VLBI reduction software CALC, SOLVE, and GLOBL. The data analysis methods using the GSFC system are covered in detail by Ma et al. (1986) and will be described only briefly here. CALC calculates the observation equations including most partial derivatives and contains most of the physical models of the reduction process, generally following the International Earth Rotation Service (IERS) Standards and Conventions (McCarthy 1992, 1996). The IAU definitions of precession (Lieske et al. 1977), sidereal time (Aoki et al. 1982), and nutation (Wahr 1981; Seidelmann 1982) were adopted as the underlying models. SOLVE uses the output of CALC, along with some additional modeling, to perform a least-squares solution to estimate parameters such as source or station positions and Earth orientation parameters. GLOBL is a noninteractive way of running SOLVE so that data from different experiments can be combined, allowing some parameters (e.g., source positions) to be estimated from a combination of many data sets. To obtain a solution, the individual data sets are combined sequentially using "arc" parameter elimination (Ma et al. 1990). All solutions give weighted least-squares estimates for parameters. Time-invariant or "global" parameters, i.e., parameters dependent on all data sets, are carried from step to step, resulting in a single estimate derived from the combined data of all experiments in the solution. Depending on the problem at hand, these global parameters may include station positions, station velocities, source positions, source velocities (proper motions), nutation series coefficients, the precession constant, Love numbers for the solid Earth tides, and the relativistic gamma factor. Local or "arc" parameters depend only on the data from an individual experiment and are estimated separately for each epoch of observation. Are parameters include those for the station clocks and atmospheres, Earth's orientation, and nutation offsets in obliquity and longitude. Station positions an source positions can also be arc parameters if the solution to follow changes over time. The astrometric positions given in this paper result from a particular choice of analysis configuration as described i following sections. #### 4. PREPARATION FOR ANALYSIS As suggested previously, the observed sources can b characterized along several lines. The most important ar variations in position seen in the data and the number c observations per source. The underlying conceptual basis of this type of realization of the celestial reference frame is tha positions are invariant with time. Therefore, the first tasl was to ensure that this condition was not significantly vio lated. A series of solutions was made. In each solution, the positions of all sources except for a small test set were esti mated as time-invariant "global" parameters. The posi tions of the test sources were treated as "arc" parameters with a position estimated for each day the source was observed. Each source was treated as a test source in some solution. The complete set of source positions as functions of time was then analyzed to determine which sources had statistically significant variations in their positions. Sources were rejected if the magnitude of the weighted rms of the source position variations from one epoch to the next exceeded 0.5 mas or 3 σ (based on the position formal errors). In addition, in another solution proper motion was estimated as a "global" parameter for all sources with sufficient data (two or more observing sessions). For sources with sufficient data to derive statistically significant apparent linear motions, a source was considered problematic if the apparent motion exceeded 50 μ as yr⁻¹ and was greater than 3 times the formal error. Since these two classes of sources showed undesirably large position variation, they were treated differently from other sources in the final analysis. To accommodate their position variations without deforming the geometry of the remaining sources, the positions of these sources were adjusted separately for each session in which they were observed. A total of 102 of 608 observed sources were found to have unstable positions by these criteria. ## 5. CONFIGURATION OF THE ICRF ANALYSIS The configuration of the ICRF analysis was developed as a balance between competing goals: the most data and the least systematic error; the best models and available options; the largest number of useful estimated parameters and computer speed, etc. As improvements occur in the future, the balance may shift and the results should be better still. The most important configuration choices are related to data selection and modeling. To extract the most information from the data, both the group delay and phase delay rate observables were used. Only observations above 6° elevation were included in the solution, because of inadequacies in modeling the troposphere at lower elevations. There may also have been additional systematic error introduced into the solution because of poor modeling of phase delay rate variations induced by tropospheric fluctuations. The troposphere was modeled using the MTT mapping function (Herring 1992), estimating the zenith troposphere effects in the form of 1 hr piecewise linear continuous functions with constraints on the size of variations. While Vol. 11 the estimates were included to eliminate any influence of the source positions and to avoid falsely optimistic source position covariances that would occur if the axis offsets and shorter time intervals have been shown to produce better geodetic results, they were not used in this analysis because of computer speed limitations. Time-variable gradients in the troposphere were also estimated (see § 6.3). The effect of tropospheric gradients on the source coordinates is described in § 7.3. Because it was not available in the GSFC analysis system, no atmospheric structure information (Treuhaft & Lanyi 1987) was used to weight the least-squares fit. The primary geodetic parameters, the station positions, were estimated separately for each session. In this way, any nonlinear motion of the stations (e.g., unmodeled tectonic motion, long-term antenna motion, or earthquake displacements) does not affect the integrity of the invariant source positions. The relative source positions derived from a single 24 hr session are not distorted by forcing the station positions for that day to conform exactly to a linear model. Station motions within a day, from solid Earth tides and ocean
loading, were derived from unadjusted a priori models (McCarthy 1992). The weighting of the data followed the usual GSFC practice. For each session, a pair of added noise values was computed for delays and delay rates that caused the reduced χ^2 (the χ^2 per degree of freedom) to be close to unity when added to the variance of the observations derived from the correlation and fringe-finding process, as well as the calibration of the ionosphere. Other modifications of the observational errors such as elevation-dependent and source-dependent noise were not used. The unadjusted a priori models for geophysical effects, precession, and nutation generally followed the IERS Standards (1992) (McCarthy 1992). The VLBI theoretical model for the geometric portion of the delay (including relativistic effects) was the so-called consensus model given in the IERS Conventions (1996) (McCarthy 1996). As mentioned previously, parameters were estimated using arc-parameter elimination (Ma et al. 1990), which is an incremental least-squares method that can accommodate large numbers of parameters if they are associated only with particular data intervals, or "arcs." In the ICRF analysis, several classes of parameters were adjusted. For each observing session, the adjusted arc parameters included positions of sources with identified excessive apparent motion or random variation; two celestial pole offsets to account for errors in the standard precession/ nutation models; positions of the stations; the rate of UT1 relative to a good a priori time series; 1 hr troposphere parameters, described above; tropospheric gradients in the east-west and north-south directions, linear in time; quadratic clock polynomials for the gross clock behavior; 1 hr clock parameters similar to the 1 hr troposphere parameters; and necessary nuisance parameters, such as clock jumps and baseline clock offsets (i.e., separate bias parameters for each VLBI baseline to accommodate small, constant, baseline-dependent instrumental and correlator errors). The remaining parameters were adjusted as invariant quantities from the entire data set. These "global" parameters included invariant source positions, geometric axis offsets for all fixed antennas, and 252 parameters for Earth rotation variations in the diurnal and semidiurnal bands caused by ocean tides. The axis offset and ocean tide Earth rotation adjustments were all small and consistent with geodetic solutions, but tide parameters were assumed to be perfectly known. After completing a series of test solutions to refin various aspects of the analysis, a final solution was run if the fall of 1995 that included 1.6 million pairs of group delays and phase delay rates obtained from observation spanning the time period from 1979 August through 199 July. The postfit weighted rms residuals were 32.6 ps for delay and 104.2 fs s⁻¹ for rate, with a reduced χ_v^2 of 1.08 There were 1305 global parameters, about 650,000 are parameters, and over 2.5 million degrees of freedom. Several results are obtained from the final least-square solution, designated "WGRF" for the following discussions. Of primary importance is the set of invarian source positions and their formal uncertainties. The ful covariance matrix of these source positions is anothe important result, although rather massive for everyday use The time series of positions for "arc" sources from the individual session estimates show the level and character of their position variations. For these sources, an additional step was taken to calculate the weighted mean positions and weighted rms scatter as a measure of error. In addition the observation and session counts for each source give some indication of the usefulness of a source. ### 6. RELEVANT ESTIMATED AUXILIARY PARAMETERS Some of the auxiliary model parameters that were determined in the course of generating the celestial reference frame arc of interest for their own sake. Two sets of such parameters fall into categories that are related to the ICRF orientation and stability. The session-by-session nutation angle offsets from the a priori precession and nutation models in ecliptic longitude, $\Delta \psi$, and obliquity, $\Delta \epsilon$, contain information concerning inadequacies of the present IAU models of precession and nutation, and they thereby fix the orientation of the principal axis of the ICRS at J2000.0. This is found to be substantially different from the location of the standard IAU celestial pole at J2000.0. Likewise, the positions of "arc" sources can be used as indicators of the time variability of their intrinsic structure. In addition to serving as indicators of the suitability of a source as a defining fiducial point in the ICRF, the time dependence of such source positions places limits on the stability of the frame over decadal time spans. A third set of parameters of interest are those for modeling tropospheric delay gradients at the observing stations. The solution giving rise to the ICRF catalog is one of the first large-scale estimates of such gradients. As discussed in § 7.3, accounting for these gradients is essential in removing sizable declination systematic errors. The following three subsections consider the above parameter categories in turn. Conditions of their estimation in the ICRF solutions are discussed in some detail, as is their relevance to the accuracy and stability of the ICRF on the one hand and astrometric/geodetic modeling on the other. # 6.1. Nutation and Precession Corrections and the Orientation of the Pole In order to achieve the best accuracy in the VLBI analysis leading to the ICRF, short-term variations of the celestial ephemeris pole need to be taken into account. As mentioned above, this was achieved by estimating corrections to the nutations in longitude, $\Delta\psi$, and obliquity, $\Delta\epsilon$, for each VLBI observing session. The time series of these estimated nutation angles are thus an integral part of the modeling for the ICRF. To preserve the highest accuracy, e.g., in calculating source coordinates of date, these corrections should be part of the model. Rather than interpolating this nonuniform time series, it is more convenient to generate corrections to the IAU a priori precession and nutation models by a least-squares fit to the series of nutation angles. Figure 1 shows the time series of nutation corrections relative to the 1980 IAU model. Each point is plotted with its formal uncertainty from the VLBI solution giving rise to the ICRF source catalog. The curves show analytic functions fitted to the VLBI results in a postprocessing step. Approximately 2400 pairs of nutation angle corrections were fitted to a model that includes a bias, linear drift, and terms both in and out of phase with the 1980 IAU 18 yr, 9 yr, annual, semiannual, 121 day, and 14 day nutation terms. Points with formal errors that exceed 5 mas were omitted from the plot in order to provide an uncluttered graphic presentation. The omitted points amount to about 5% of the available points and do not affect the results significantly, because of their low weights. The resulting time rates of longitude (lunisolar precession) and obliquity are -2.84 ± 0.04 and -0.33 ± 0.02 mas yr⁻¹, respectively. Fig. 1.—Time series of nutation corrections relative to the 1980 IAU model for (a) $\Delta\psi$ sin ϵ and (b) $\Delta\epsilon$ generated from the VLBI solution giving rise to the ICRF source catalog. These values are in reasonable agreement with recerpublished results (e.g., Charlot et al. 1995). Nutation amplitudes of components in phase with the basic 1980 IA1 series are likewise in reasonable agreement with previour results: 18 yr (ψ, ϵ) in milliarcseconds $(-6.1 \pm 0.02.7 \pm 0.1)$, 9 yr $(0.9 \pm 0.04, -0.2 \pm 0.02)$, annual $(5.1 \pm 0.02.2 \pm 0.01)$, semiannual (1.6, -0.6), and 14 day (-0.3, 0.2.1). The formal uncertainties of the corrections for the last two periods are all 0.01 mas, while the 121 day corrections ar not significant at the 0.1 mas level. The reduced χ^2_{ν} value of 3.2 and the scatter about the fi are roughly consistent with the inflation of ICRF sourc coordinate formal uncertainties, discussed in § 9. Although the ICRS was constructed to be consistent with the FK pole of J2000.0, Figure 1 clearly shows that there is a differ ence between the mean J2000.0 pole and the ICRF pole o ≈ 19 mas in $\Delta\psi$ sin ϵ and ≈ 4 mas in $\Delta\epsilon$. However, this difference is within the error of the stellar realization. ## 6.2. Time Variation of Source Coordinates Some idea of the long-term stability of the ICRF can be gained from a consideration of test solutions in which the position of each source with sufficient data is allowed to vary linearly, subject to a global constraint of no net rotation. These solutions thus provide absolute proper motions relative to the entire ensemble of ICRF sources. Figure 2 shows the smoothed time evolution of the astrometric posi- Fig. 2.—Time evolution of the astrometric position in $\alpha \cos \delta$ for the extragalactic sources (a) 0552+398 (DA 193), (b) 0923+392 (4C 39.25), and (c) 2251+158 (3C 454.3). Tick marks on the vertical axis are spaced 1 mas apart. tions in $\alpha\cos\delta$ for three well-observed sources of different astrometric quality. The plotted positions represent 45 day moving averages, with no overlap, of the raw "arc" positions for these sources. The data have been averaged for clarity of presentation. Figure 2a shows the time evolution of the right ascension of 0552 + 398 (DA 193), the most frequently observed source in the ICRF. A weighted least-squares fit to the data suggests that there is no statistically significant, long-term linear motion in the right ascension of this source. Figure 2b shows the time evolution of the right ascension of 0923+392 (4C 39.25). A weighted least-squares fit shows that, for this
source, there is a statistically significant longterm motion. This motion is not seen in other angularly nearby ICRF sources, and it is interpreted as a change in the brightness distribution of this particular source. The observed angular rate of 59.8 \pm 2.2 μ as yr⁻¹ for 0923 \pm 392 translates into an apparent transverse velocity of ~1.3 times the speed of light, strong evidence that this motion is due to intrinsic source structure changes (Fey, Eubanks, & Kingham 1997). The positions of both 0552+398 and 0923+392 have weighted rms residual scatters of about 0.2-0.3 mas about the best-fit linear model, indicating that the short-term stability of the ICRF is at approximately the 0.3 mas level, or better. Figure 2c shows the time evolution of the right ascension of 2251+158 (3C 454.3). The data for this source are not well represented by any linear trend over periods much longer than a few months. The scatter of the residuals of the right ascension data about a straight-line fit is very much larger than can be explained by the formal errors. Clearly, the position of this source cannot be repeated to much better than about 1 mas, which indicates the limitations involved in using the positions of such sources as fiducial marks. #### 6.3. Tropospheric Delay Modeling and Azimuthal Gradients Tropospheric propagation delay, which has been and continues to be one of the principal errors encountered in the analysis of VLBI astrometric and geodetic data, varies as a function of elevation and azimuth of the VLBI observation. Continuing improvements in the mapping functions that describe the elevation dependence of the tropospheric delay (Davis et al. 1985; Herring 1992; Niell 1996) have been successful in reducing systematic and random errors in estimated geodetic and astrometric parameters. In test solutions for the current work, no significant differences were found between the astrometric results using the MTT (Herring 1992) and the Niell (Niell 1996) mapping functions. Azimuthal asymmetries in the tropospheric delay, i.e., tropospheric gradients (Chen & Herring 1997), have been observed (Davis et al. 1993), and geodetic precision is improved when gradient parameters are estimated in the VLBI analysis (Herring 1992; MacMillan 1995). The systematic effect of tropospheric gradients on source positions is described in § 7.3. The estimated gradient parameters show a mean north-south asymmetry in the troposphere, as well as seasonal variations that depend on specific stations. Spatial variation in east-west gradients is about one-third the spatial variation in north-south gradients, while longterm mean east-west gradients are close to zero. The mean north-south gradient values are latitude dependent and are consistent with the general increase of pressure, temperature, water vapor, and tropopause height toward the equator. The nearly zero mean east-west gradient values as consistent with the general east-west progression of large scale weather systems. ## 7. SOURCES OF ERROR Given the very large number of observations for som sources, the error contribution from observational noise is very small and not a meaningful measure of uncertainty. It is therefore necessary to consider several other effects in order to assign realistic errors. One consideration is the statistical validity of the formal errors. Another is the cumulative influence of all modeling errors and editing decisions. Yet another is the magnitude of specific, identifiable system atic errors that could have distorted the results. ## 7.1. Statistical Validity of the Formal Errors The VLBI data used here have also been analyzed for geodetic purposes. Extensive tests of the geodetic results (Ryan et al. 1993a) indicate that a multiplicative factor of 1.5 is appropriate to scale the formal errors of estimated parameters, such as station positions, in order to represent their actual variation over subsets of data. Because of the relative paucity of data for many sources and the large amount of computer time required, a similar analysis was not undertaken for the astrometric results. Nonetheless, preliminary work shows that it is necessary to apply a similar scaling factor to the formal errors of the source positions. It should be noted that this scaling of formal errors is not intended to represent the degradation of source position repeatability in those sources with variable intrinsic structure. We have attempted to handle intrinsicstructure effects by stringently removing such sources from the defining list. ### 7.2. Modeling Errors and Data Editing The cumulative effect of modeling errors and data editing can be examined in detail by comparison of radio source catalogs derived from independent analyses using different data and/or different analysis software. Intercomparison of different radio source catalogs addresses the problem of incorrect modeling and consequent systematic errors. Aspects that can be probed by catalog comparisons include (1) agreement between independent data sets, (2) processing differences at different analysis centers, (3) agreement between subsets of the same database, and (4) intentional perturbations of the modeling. We have made a number of such comparisons between the WGRF catalog that was derived from all available VLBI data, associated catalogs derived from the same database that were created for test purposes, and existing radio source catalogs. Existing catalogs include the 1994 and 1995 IERS realizations of the celestial reference frame (hereafter IERS94 and IERS95) and the radio-optical reference frame of Johnston et al. (1995) (hereafter RORF). Comparing WGRF with the latter indicates the magnitude of coordinate discrepancies to be expected between global catalogs and, to some extent, points 2 and 3 as well. Points 1 and 2 were tested by comparisons with two catalogs based on independent data and analyzed with independent software. The two catalogs are denoted "GSFC" and "JPL" and are based, respectively, on data collected at GSFC and at JPL using independent VLBI networks. The two independent data sets were analyzed respectively at GSFC using CALC/ No. 1, 1998 ## INTERNATIONAL CELESTIAL REFERENCE FRAME SOLVE and at JPL using the JPL MODEST software package. Finally, point 4 was tested with three additional catalogs: WGRFna, WGRFel, and WGRFng. In the solution used to produce the WGRFna catalog, all source coordinates were treated as global parameters (i.e., no sources were arc parameters). For the WGRFel catalog, the threshold for eliminating lower elevation observations was raised from 6° to 7°. Finally, for the WGRFng catalog, no tropospheric gradient parameters were estimated in the solution. For these last three catalogs, all other parameterization of the solutions was identical to that of the WGRF solution. Assessment of catalog comparisons relies on several measures of the overall alignment and agreement of the coordinates. Table 1 shows such results for the nine pairs of catalogs in the comparisons. The quantities A_1 , A_2 , and A_3 are the rotation angles about Cartesian axes to bring each pair of catalogs into best coincidence; the reduced χ^2 values are calculated from position differences after the rotation is applied to one catalog of the pair. Off-diagonal covariances are neglected in all comparisons. Agreements in $\alpha \cos \delta$ and δ between catalogs are indicated by rms differences about the mean; another measure is a similar quantity for arc lengths between all pairs of sources. Potentially significant internal trends in the variation of coordinate differences with α and δ are assessed by fitting linear models to all four combinations $\Delta \alpha$ versus α , δ and $\Delta \delta$ versus α , δ . The largest variations of these fits over the celestial sphere, D_{max} , as well as their significance in units of the formal uncertainty of the slope, D_{max}/σ , are reported in the last two columns of Table 1. With two exceptions, they are all in $\Delta\delta$ versus δ ; the exceptions are $\Delta \alpha$ versus α for IERS95 versus IERS94 and Δδ versus α for WGRF versus WGRFna. Table 1 shows that all the tested catalogs are well aligned: rotational offsets do not exceed 0.5 mas around any of the three axes. Systematic errors appear to be present, however, as indicated by the reduced χ^2 values of between 2 and 3 for many comparisons after the removal of the rotational offsets. Note that the rotations and the reduced χ^2 values are considerably smaller for the last three catalog pairs, which involve only minor modeling variations but are derived from the same data set. This result also holds true for the rms differences and trends: these remain below 0.3 and 0.2 mas per 100°, respectively. Only the inclusion of tropospheric gradients in the modeling has an appreciable impact. This is discussed in § 7.3. The results are significantly different, however, for the first six catalog pairs. Differences are as large as 0.4 mas for coordinates and 0.6 mas for arc lengths, with trends reaching 0.7 mas per 100° with 15 σ apparent significance. The differences in coordinates are largest for the GSFC versu JPL comparison. The individual differences between thes two catalogs are shown in Figure 3. It should be noted that the significance of the systematic trends in coordinate differences is exaggerated in the result of Table 1. As noted above, these values were calculated without using off-diagonal covariances. When correlation among all source coordinates are taken into account, the significance of such trends decreases substantially. As an example, the fairly large deviations in declination visible for Southern Hemisphere sources in Figure 3 are not as significant as they appear, as these declination differences are correlated. This is an indication that the quality of the source coordinates over some
limited region of the sky is considerably better than their coherence over the entire celestial sphere. The most likely source of such behavior is in the correlations among observations introduced by limitations of observing networks and schedules. Other considerations of catalog comparisons are the level of agreement one would expect from using independent analysis software and the bias introduced by different analyst choices in editing the raw data. To address the influence of differences in software, a program of model comparison was undertaken. Three software packages (GSFC's CALC, used to generate the WGRF catalog, JPL's MODEST, and the GLORIA package of the Observatoire de Paris) were compared in detail for all observables in one 24 hr VLBI observing session. Because of software limitations, not all model components were compared, most notably the axis offsets of antennas with nonintersecting axes. Furthermore, some model components, such as different tropospheric mapping functions, were compared only within the same software package. After considerable effort to match modeling options between the different software packages, the weighted rms delay and delay rate observables output by each package were found to be in agreement to within ~ 1 ps and ~ 1 fs s⁻¹, respectively. Effects on source positions would thus be limited to errors on the order of 1 ps ≈ 0.3 mm, which on a 10,000 km baseline is ~0.005 mas. This is approximately a factor of 60 lower than some of the systematic problems exposed in Table 1. Having isolated modeling differences, we next built catalogs using an identical subset of the data but analyzed using different software (CALC, MODEST) and analyst choices. The rotation angles between the resulting catalogs were TABLE 1 SUMMARY OF CATALOG DIFFERENCES | | | | | | RM | S Resmou | rz (mss) | To emproce. | l Trends | |-------------------|-------|----------------|---------|----------------|---------|----------|------------|--------------------|---------------------| | | KOTAT | ION ANGLE | s (mas) | | | | Arc | INTERNA | T I KENDS | | CATALOG PAIR | | A ₂ | A3 | χ ² | α cos δ | δ | Arc Length | D _{max} * | D _{max} /σ | | WGRF vs. IERS95 | 0.1 | -0.4 | 0,0 | 2,92 | 0.23 | 0.39 | 0.55 | 0.32 | 14 | | vs. RORF | -0.2 | - 0.5 | 0.0 | 2.77 | 0.10 | 0.38 | 0.42 | 0.32 | 15 | | IERS95 vs. IERS94 | 0.0 | 0.0 | 0.0 | 2,85 | 0.30 | 0.31 | 0.52 | 0.29 | 12 | | WGRF vs. GSFC | -0.1 | -0.1 | -0.0 | 1.68 | 0.09 | 0.29 | 0.39 | 0.15 | 7 | | Vs. JPL | 0.1 | -0.3 | -0.2 | 2.84 | 0.26 | 0.44 | 0.51 | 0.66 | 15 | | GSFC vs. JPL | 0.2 | -0.3 | 0.2 | 3.42 | 0.30 | 0,36 | 0.58 | 0.38 | 14 | | WGRF vs. WGRFns | 0.2 | 0.0 | 0.0 | 0.18 | 0.05 | 0.06 | 0.12 | 0.07 | 2 | | vs. WGRFel | 0.0 | 0.0 | 0.0 | 0.04 | 0.01 | 0.02 | 0.04 | 0.02 | 2 | | vs. WGRFng | 0.0 | -0.1 | 0.0 | 0.99 | 0.03 | 0.12 | 0,22 | 0.19 | 8 | [•] In mas per 100°. ## MA ET AL. 90° Fto. 3.—Vector differences between two catalogs based on independent data and analyzed with independent software. The two data sets were analyzed respectively, at GSFC using their CALC/SOLVE software package and at IPL using their MODEST software package. A three-dimensional rotation between the two catalogs (listed in Table 1) has been removed. The lengths of the vectors represent the magnitude of the difference of the positions (as indicated by the key), while the orientations of the vectors represent the direction in which the positions differ on the sky. The data and the analysis used to derive the positions for these two catalogs are completely independent. The large differences in the Southern Hemisphere arise from limitations in the observing geometry of the IPL data set. $A_1 = 0.14 \pm 0.03$ mas, $A_2 = -0.01 \pm 0.02$ mas, and $A_3 = 0.00 \pm 0.02$ mas. The bias of the coordinate means in $\alpha \cos \delta$ and δ was 0.01 and 0.02 mas, respectively. The weighted rms difference between the two catalogs was 0.15 and 0.21 mas, respectively, in $\alpha \cos \delta$ and δ . Fig. 4.—Effect of tropospheric gradients on declinations as a function of declination. The sense is declinations with gradients estimated minus declinations without gradients estimated. Points with formal errors greater than 2 σ have been omitted for clarity. In summary, analyst choices may introduce scatter of a little less than 1 formal error (which is 0.18 and 0.29 mas in the median for $\alpha \cos \delta$ and δ , respectively) but do not significantly bias the coordinate means. The closeness of the model comparisons indicates that the discrepancies between source catalogs are determined by other factors. The model comparisons indicate that one can have very high confidence in the correctness of the model implementations. ### 7.3. An Identifiable Systematic Error The gradients in the troposphere, estimated from the data, illustrate how a systematic effect on the source positions can arise from a discrete change in the analysis. Figure 4 shows the differences between source declinations from analyses with and without correction for estimated tropospheric gradients. The effect is much larger than the formal errors and is caused by the greater tropospheric thickness nearer the equator (MacMillan & Ma 1997). While the effect is not large in absolute terms, it is systematic and would distort the celestial reference frame if ignored. Note that the tests used for the catalog comparisons in § 7.2 also detected this nonlinear distortion. # 8. ASTROPHYSICAL CAUSES FOR SOURCE POSITION VARIATIONS Many extragalactic sources display structure on milliarcsecond scales for the strong radio emission associated with their compact cores. Temporal variations of the intrinsic structure of these objects may result in apparent motion when observations are made at several epochs. Until recent- Fro. 5.—Top: Contour plots of the radio emission at 3.6 cm wavelength for the four sources (a) 0544 + 273, (b) 0138—097, (c) 2201 + 315, and (d) 0108 + 388. Tick marks are spaced 1 mas apart. Contour intervals are spaced by a factor of 2 in intensity starting at (a) 2.21, (b) 1.67, (c) 2.38, and (d) 2.41 mJy beam⁻¹. The X-band structure index is indicated in each panel. These sources are representative of each structure control in the structure control indicated in the bandwidth synthesis delay by the extended radio emission at the X band for coordinates). The gray scale is identical in each panel and ranges from 0 to 100 ps. All structure corrections greater than 100 ps are plotted as black. The circle drawn in these plots has a radius equal to one Earth diameter, corresponding to the longest baselines that can be theoretically observed with Barth-based VLBI. The mean, rms, median, and maximum values of the structure corrections for all baselines the same four sources. The structure correction is plotted as a function of the longth and orientation of the VLBI baseline projected onto the sky, expressed in units of millions of wavelengths (we plane contained within this circle are indicated in each panel. The structure index classes defined by Fey & Charlot (1997) are based on the median. · ZZ · JO BO · ZB FRUM: USNU ly, the intrinsic structure of the majority of the sources has been mostly unknown. The surveys of Fey, Clegg, & Fomalont (1996) and Fey & Charlot (1997) show that most sources, when examined in detail, exhibit spatial structure on milliarcsecond scales. Their results show that the variation of intrinsic structure from source to source can be quite extreme, ranging from relatively compact naked-core objects, to compact double sources, to complex core-jet objects. The situation is exacerbated by the fact that compact extragalactic radio sources are known to have variable intensity and to have frequency- and time-dependent intrinsic structure. Consequently, unknown and/or unmodeled source structure effects may be introduced into the astrometric solution. Charlot (1990) has modeled the effects of radio source structure on measured VLBI group delays and delay rates. Results of this modeling suggest that these effects can be significant for extended sources (typically at a level of 100 ps). Fey & Charlot (1997) calculated structure corrections based on the Charlot analysis using source models derived from Very Long Baseline Array observations of 169 extragalactic sources. Results of these calculations show that intrinsic-structure contributions to the measured bandwidth synthesis delay are significant, ranging from maximum corrections of only a few picoseconds for the most compact sources to maximum corrections of several nanoseconds for the most extended sources. Fey & Charlot (1997) found a correlation between the compactness of the sources and their position formal uncertainties indicating that the more extended sources have larger position formal errors. They also define a source "structure index" based on the median of the calculated structure corrections. They suggest that this index can be used as an estimate of the astrometric quality of the sources as follows: Sources with an X-band structure index of 1 may be considered very good astrometric sources. Sources with an X-band index of 2 may be considered good sources, while sources with an X-band index of 3 should be considered marginal (and should only be used with caution). Finally, sources with an X-band index of 4 should not be used at all for astrometric work. In addition, sources should have an S-band structure index of either 1 or 2, with a preferred value of 1, regardless of the value of their X-band structure index. Shown in Figure 5 are contour plots of the radio emission at 3.6 cm wavelength for four sources (0138-097, 0108 + 388, 0544 + 273, and 2201 + 315) observed by Fey & Charlot (1997). These sources are representative of each structure index class. The X-band structure index of these sources is indicated in each panel. The S-band structure index of each source is 1 with the exception of
0108 + 388, which has an S-band structure index of 2. Only the two sources 0544+273 (structure index 1) and 0138-097(structure index 2) are ICRF defining sources (see § 10). Also shown in Figure 5 are the corresponding structure-effect maps. These indicate the corrections to the VLBI delay observable as a function of interferometer resolution. The mean, rms, median, and maximum values of the structure corrections calculated by Fey & Charlot (1997) for these sources are also indicated in each panel. A caveat on the use of the structure index is worth noting at this point. The projected VLBI baselines at which structure effects will be most prominent also tend to be very near minima in the visibility function (Charlot 1990). This fact reduces the chances of a VLBI detection, and in the cases where an extended source is detected (with low amplitud and low signal-to-noise ratio), the resulting astrometric solution formal errors will be increased. The end result is that the low visibility amplitude and low signal-to-noise ratio will increase the odds that an observation of a extended source is edited out or is down-weighted in the solution. In this sense, astrometric VLBI analysise partiall compensates for structure effects. Consequently, the structure index should not be the sole method for classifying sources for astrometric suitability but should be given a least equal consideration with other source selection criteric (cf. Fey & Charlot 1997). The variations in source positions discussed in § 6.2 were not comprehensively analyzed to determine the underlying causes. The position variations for some sources show clea correlations with changes in intrinsic structure, and to some extent, the position changes can be derived from the struc ture, but there is no strong evidence of any regularly repeat ed behavior. There are 366 sources in the VLBI database with sufficient observations to estimate meaningful proper motions, with 116 of these sources having proper-motior formal errors less than 50 μ as yr⁻¹. Of these sources, only 26 have proper-motion estimates statistically different from zero (at the 99.9% confidence level). Since the statistically significant proper motions typically translate into transverse apparent velocities of 3-5 times the speed of light these motions are presumably caused by source structure changes related to the superluminal motions (i.e., motion perpendicular to the line of sight with an apparent linear velocity in excess of the speed of light) observed in components ejected from the cores of many of these same extragalactic radio sources (Vermeulen & Cohen 1994). In a few cases (e.g., Charlot 1994; Fey et al. 1997), the observed absolute motions have been related to specific components observed in source images. ## 9. ESTIMATION OF REALISTIC ERRORS From a consideration of error sources such as described in § 7, it was concluded that a realistic error estimate for the invariant source positions could be made by inflating the formal errors by a factor of 1.5 followed by a root sum square increase of 0.25 mas. For the most frequently observed sources, the 0.25 mas is the dominant error. The errors of the "arc" sources were also increased by 0.25 mas in quadrature. The method adopted at the IERS until 1995 for the realization of the extragalactic reference frame consisted of combining individual VLBI frames by applying an algorithm based on catalog comparison. The positional uncertainties derived from the combination reflected the disagreement between individual analyses. A similar solution was performed for this work in order to study the question of whether adopting a "unique calibration law" for all sources would eliminate or at least minimize systematic errors. Individual VLBI frames submitted by GSFC, JPL, NOAA, and USNO to the IERS in 1994 (see Charlot 1995) were included in a combination solution. The solution included parameters describing the difference between the frames (three rotation angles, drifts in right ascension and declination as functions of declination, and a bias in declination). A comparison of the "inflated" WGRF uncertainties with those obtained from the catalog combination showed that there were still a nonnegligible number of sources whose inflated uncertainties No. 1, 1998 INTERNATIONAL CELESTIAL REFERENCE FRAME were smaller than those resulting from the comparison of parallel analyses with a deformation correction model. For these sources, the uncertainty for each coordinate was set to be the *larger* of the inflated or the comparison value. #### 10. CATEGORIZATION OF SOURCES Because of different observing histories and astrometric suitability, the source positions estimated from the VLBI data analysis are of varying quality. In order to define the axes of the ICRF as accurately as possible, only the highest quality positions can be used for determining or "defining" the orientation of the ICRF. The remaining, or "nondefining," sources, derived from the same solution as that of the defining sources, are included primarily to densify the frame. To be most useful in defining the ICRF, a source should ideally show no variation of position in the data set, have sufficient data to support the absence of variation, and not have shown unexplained differences in position between realizations of equivalent validity. Several quality levels can be established for each of the 608 sources in the WGRF catalog. These levels are based on one of three sets of criteria: (1) quality of data and observation history, (2) consistency of coordinates derived from subsets of data, and (3) repercussions of source structure. To qualify for the list of sources that could be used to orient the WGRF catalog with respect to the IERS celestial reference system, a source must meet the criteria in all three categories. An attempt to quantify the criteria follows. In category 1, a source is disqualified if it has fewer than 20 observations or if the observations span less than 2 yr. Each of the individual formal coordinate uncertainties $\sigma_{\alpha\cos\delta}$ and σ_{δ} from the least-squares solution (before "inflation" of the uncertainties as described in § 9) must also be smaller than 1 mas. In category 2, a source may be disqualified on the basis of the magnitude and significance of its coordinate differences in several pairwise catalog comparisons. After application of a global three-dimensional rotation to place each pair of catalogs in best coincidence, if the coordinate differences exceed 0.5 mas or 3 σ in either coordinate, the source is disqualified. In category 3, three separate tests for structure effects must be satisfied. First, the source must have shown enough positional stability so as to not qualify for arc" position estimation. Second, the structure index at the X band, when available, must be 1 or 2 (median absolute value structure correction smaller than 10 ps). Unfortunately, at the time of the ICRF analysis, these values were only available for the 42 sources imaged by Fey et al. (1996). While the fraction of sources with available images was rather small (42 out of 608), the corresponding fraction of VLBI observations involving these sources is respectable (~55%). Finally, in subsidiary solutions that estimated time rates of change of right ascension and declination, the significance of any estimated motions must not exceed 3 σ . The sources then fall into three categories: 212 defining sources that fail none of the above criteria, 294 candidate sources that fail some or all of the criteria, and 102 "other" sources with identified excessive position variation, either linear or random. Some candidate sources have insufficient observations or duration of observation for reliable designation as defining sources, while others with many observations may have larger than expected differences in position between catalogs. Many frequently observed sources fail to be included in the defining category. In fact, the majority of sources with more than 20,000 observation do not pass at least one of the chosen criteria. This is molikely a reflection of the stringency of the criteria for eligibility as a defining source. Candidate sources potentially could be designated defining sources in future realization of the ICRF as more data become available or analysimproves. The third category, of "other" sources, include sources that may be useful for purposes such as radic optical frame ties. While only the defining sources have formal role in the ICRF, the positions of all sources are consistent with the ICRF. The VLBI database also include several sources with inadequate data to estimate useful positions, as well as several radio stars. These few source have been excluded from the analysis of this paper and will not be considered further. Well after the defining source list was finalized, additional sources were imaged and their structure indexes computed Four sources (0153+744, 0518+165, 0831+557, and 1532+016) with stable positions and already included in the best category were found to have an X-band structure index of 4. The structures of 0153+744, 0518+165, and 0831+557, however, appear to be stable over time. #### 11. ORIENTATION OF THE ICRF The VLBI analysis for the WGRF catalog described above provided accurate relative positions and an overal orientation extremely close to that of the ICRS (Arias et al 1995). However, the solution was not designed to obtain results directly on the ICRS. The final stage in the ICRI realization was the rigid rotation of the relative positions to the ICRS maintained by the IERS. The WGRF catalog was aligned to the ICRS by rotating it onto the latest available realization of the IERS celestial reference frame, IERS95. Radio source coordinates in IERS95 were obtained by combining individual extragalactic reference frames submitted to the IERS in 1995. The coordinates adopted for a set of 236 defining sources aligned the
axes of IERS95 to the ICRS Because of the model adopted in the compilation of IERS95, the frame was affected by deformations coming from the individual contributed catalogs. The improvements in the models and procedures applied in the WGRF solution resulted in a frame less corrupted by deformations but slightly misoriented with respect to IERS95. In the procedure applied to rotate the WGRF positions to the IERS frame, care was taken not to transfer the deformations of the latter to the former. The algorithm used to put the WGRF coordinates into the ICRS was based on a catalog comparison of common sources (Arias, Feissel, & Lestrade 1988). However, not all common sources contributed to the calculation of the rotation angles between the two frames. From the 212 WGRF defining sources, only 117 were defining sources in IERS95. These sources are well distributed in the Northern Hemisphere but rather sparse in the Southern Hemisphere. To obtain a better distribution of sources on the sky, an additional 16 IERS95 defining sources not in the WGRF defining list but with rather high quality were included, resulting in 133 common objects for comparison. The ICRF extragalactic frame was obtained by putting the radio source coordinates from the WGRF solution on the ICRS via comparison with IERS95. Relative orientation and deformation parameters to transform IERS95 to WGRF are listed in Table 2. The parameters A_1 , A_2 , and TABLE 2 ALIGNMENT OF THE ICRF AXES WITH THE ICRS | Parameter | Value | |-------------------------------|--------------------| | A ₁ (mas) | -0.006 ± 0.018 | | A ₂ (mas) | 0.007 ± 0.018 | | A3 (mas) | 0.005 ± 0.021 | | D_ (mas per 100°) | 0.0 | | D ₄ (mas per 100°) | 0.2 | | B ₄ (mas) | -0.28 ± 0.02 | | wrms (mas) | 0.14 | | wrms, (mas) | 0.20 | A_3 are the rotation angles between axes of the frames; D_a and D_b are the linear trends in right ascension and declination, respectively, as a function of declination; and B_b is a declination bias parameter (Feissel & Essaifi 1994, p. II-25). All of these parameters have been adjusted on the basis of the 133 common defining sources. The quantities wrms_{a cos} b and wrms_b are the weighted rms residuals in a cos b and b, respectively. Table 2 shows that the axes of both frames are aligned to better than 0.02 mas. The deformation of IERS95 relative to WGRF is represented mainly by a bias of the principal plane. To test the stability of the axes of the system, we estimated the relative orientation between WGRF and IERS95 on the basis of different subsets of sources. The scatter of the rotation parameters obtained in the different comparisons indicates that the axes are stable to within 0.02 #### 12. THE ICRF CATALOG The positions, errors, $C_{\alpha \rightarrow \delta}$ (the correlations between right ascension and declination), and observation and session Similar information for the candidate and "other" source (CHESTAGE) ven in Tables 4 and 5, respectively. The X-band an S-band structure indexes are given where available, an Hipparcos link sources (see Kovalevsky et al. 1997) are als identified. Ancillary information, such as source typ source redshift, and VLBI images, can be found in Ma (Feissel (1997).3 Figures 6, 7, 8, and 9 show the distribution of "inflated position errors for the sources by category. Figures 10, 1: 12, and 13 show the distributions of the objects on the sk for the same four categories. From these figures it can be seen that there is a moderately even distribution of a sources over the sky but that the Southern Hemisphere is deficient in defining sources. This is caused by the small number of VLBI stations in the Southern Hemisphere and by limited observing programs. While all sources are given ICRF designations, it should be emphasized that the quality and intended use of the three categories are quit different. The best astrometric quality resides in the defining sources and those candidate sources with the smalles errors. The positions of the "other" sources should be used carefully and only where less accuracy can be tolerated. # 13. ADOPTION OF THE ICRF BY THE INTERNATIONAL ASTRONOMICAL UNION According to resolution JD7 N.1, adopted by the 23c General Assembly of the IAU on 1997 August 20 in Kyoto ⁴ Position tables and ancillary information can also be obtained from the IERS at http://hpiers.obspm.fr or from the National Earth Orientation Service at http://maia.usno.navy.mil. Fig. 6.—Histograms of source position errors for defining sources in (a) a cos δ and (b) δ TABLE 3 COORDINATES OF THE 2/12 DEFINING SOURCES IN THE ICRF | | | [| | | | | | | | | | | | | |--|------------|------------|--------------|----------|--------------------|-------------------|-------------|----------|--------|----------|----------------------|----------------------|--------------|------------------| | | | | 370 | 1 | | | 5 | ÷ | | BPOCH | PPOCH OF ORSERVATION | NOTI | | | | DRSHGNATION | Source | × | 62 | H | α (J2000.0) | δ (J2000.0) | :ভ | (arcsec) | ر
د | Mean | Find | Last | N. S. | N | | ICRF J000557.1 + 382015 | 0003+380 | : | : | | 00 05 57.175409 | 38 20 15 14857 | 0 (37(3).41 | 0.000055 | 1900 | 40.007.0 | 40 740 0 | 40.554.0 | | 3 | | ICRF J001031.0+105829 | 0007 + 106 | E | : | | 00 10 31.005888 | 10 58 29.50412 | 0,000032 | 0.00068 | 0.545 | 47,007.0 | 40,720.9 | 49,334.8 | 7 5 | 4.5 | | ICRF J001033.9 + 172418 | 0007+171 | ÷ | : | | 00 10 33.990619 | 17 24 18.76135 | 0.000021 | 0.00035 | -0.402 | 48.730.8 | 47 931 6 | 49,650.0
40,667.8 | 2 2 | £ 2 | | ICRF J001331.1 + 405137 | 0010+405 | 7 | - | | 00 13 31.130213 | 2 | 0.000026 | 0.00034 | ~0.038 | 49.549.6 | 48.4347 | 40 820 5 | , , | ני פונ | | ICRE JOH /US.4+81508 | 0014+813 | : | ; | | 00 17 08 474953 | 33 | 0.000121 | 0.00026 | 0.012 | 49,505.2 | 47,023.7 | 49.924.8 | . 82 | 1453 | | 1004604 + 234401
1004669 4 - 573637 | 067+6500 | : | : | | 4 | 8 | 0.000036 | 0.00060 | 0.090 | 48,898.1 | 48,328.5 | 49.533.8 | • | 4 | | ICED TO 11205 0 : 034430 | 004/-2/3 | : | : | ; | • | 200 | 0.000047 | 0.00053 | 0.298 | 48,697.0 | 47,626.5 | 49.407.6 | 13 | 3 | | ICENT 1011203.0 + 2.0436 | 477 + KNIO | : | : | × | | 1 | 0.000027 | 0.00049 | 0.082 | 48,733.1 | 48,434.7 | 49,736.9 | 7 | 6 | | 10111111 - 7 - 7 - 7 - 101 | 0123+625/ | : | : | | | 25 59 01 30079 | 0.000030 | 0.00054 | 0.167 | 48,856.4 | 48,328.5 | 49,659.8 | 4 | 7 | | 475130 | | <u>:</u> c | | | 2 5 | - | 0.000049 | 0.00081 | 0.399 | 49,039.1 | 48,162.4 | 49,895.6 | 9 | æ | | ICUE 1013720 2 943063 | 0135 343 | 7 | 7 | | 8 | _ | 0.000026 | 0.00027 | 0.021 | 48,629.0 | 45,138.8 | 49,750.8 | 190 | 2196 | | T0141759 | 0130 | : ‹ | : - | | 01 37 38,346378 | -24 30 53.88526 | 0.0000055 | 0.00042 | -0.188 | 48,321.8 | 47,640.2 | 49,790.7 | m | 2 | | ICDE 1015197 () 974441 | 160 BCTO | 4 | - | | | . | 0.000081 | 0.00088 | 0.063 | 47,138.1 | 46,875.8 | 49,498.8 | 7 | ন | | ICRE 1015018 0 ± 200007 | 0140+2/4 | Ė | ; | | | 27 44 41.79365 | 0.0000031 | 0.00043 | -0.064 | 48,963.9 | 48,328.5 | 49,659.8 | * | 112 | | ICRE 1015724 0 - 74242 | 017474510 | : • | ; • | > | | 5 | 0.000020 | 0.00029 | -0.437 | 48,294.0 | 46,977.9 | 49,848.8 | S | 243 | | ICEN 1020123 2 4 722562 | 44/ + CC10 | 4 | • | = | 2 | 42 | 0.000001 | 0.00031 | 0.059 | 49,495.7 | 47,019.9 | 49,820.5 | = | \$ | | ICUT INTROVES + 12323 | 677 + 6010 | : | ; | | 02 03 33,385004 | 33 | 0.000072 | 0.00031 | 0.033 | 48,800.7 | 47,011.4 | 49,667.9 | 12 | <u>5</u> | | ICDE 1021748 0 : 014440 | 916 + 2020 | : - | ; - | | 3 | 32 12 30:09560 | 0.000022 | 0.00030 | -0.441 | 48,017.7 | 45,466.3 | 49,736.9 | 35 | 214 | | ICOTE 102020 4 120407 | 0213+013 | - | ٦ | | | 01 44 49.69909 | 0.000022 | 0.00039 | -0.215 | 49,302.1 | 48,328.5 | 49,547.8 | S | 133 | | 170 E 102025 4 244130 | | : | : | | 21 | 43 02 07.79884 | 0.000034 | 0.00043 | -0.098 | 49,103.6 | 48,650.8 | 49.554.8 | . ~ | 3 | | ICDE 10228504 - 344126 | 0220 - 343 | : | : | | 02 22 56.401625 | ₹ : | 0.000050 | 0.00044 | -0.209 | 48,679.5 | 47,640.2 | 49,790.7 | - 4 | % | | ICED INTERIOR TRACE | 0720 700 | : | : | | 3 8 | 67 21 03:02926 | 0.000052 | 0.00031 | -0,080 | 45,097.6 | 44,090.5 | 49,600.3 | 42 | S | | ICP F 1033628 0 - 163650 | 0230 - 750 | ; - | į - | | 3 | -78 47 45.60129 | 0.000149 | 0.00049 | 0.028 | 48,828.1 | 47,626.5 | 49,895.6 | 1 | 23 | | 1795 102420 1 103629 | 0730 - 106 | ٠, | ٠ ، | | 3 | 16 36 59.27471 | 0.000018 | 0.00027 | 0.090 | 47,475.7 | 44,447.0 | 49,909.6 | 194 | 2595 | | ICRF 1025124 5 1 421515 | 058 + 108 | 7 | 7 | | 02 42 29.170847 | 11 01 00.72823 | 0.000018 | 0.00030 | -0483 | 48,582.3 | 47,511.1 | 49,662.8 | € | 153 | | ICRF 10259270+074739 | 520+9500 | : | : | | 3 8 | | 0.000027 | 0,00033 | -0.074 | 49,109.4 | 47,931.6 | 49,690.0 | 9 | <u>8</u> | | ICRF J030350.6—621125 | 0302-623 | ; | : | | ٦E | 67 11 25 64063 | 0.000021 | 0.00035 | -0.607 | 48,247.0 | 47,0114 | 49,445.6 | # | 3 | | ICRF J030903.6+102916 | 0306+102 | ; | : | | 3 8 | 10 20 14 24,04763 | 0.000047 | 0.00033 | 0.129 | 49,059.2 | 48,162.4 | 49,650.8 | 13 | 6 | | ICRF J030956.0—605839 | 0308-611 | : ; | : : | | 38 | 7904C01 67 01 | 0,000038 | 0.00042 | -0.804 | 48,974.1 | 47,394.1 | 49,667.9 | 28 | 76 | | ICRF J031301.9+412001 | 0309+411 | : : | : : | > | 03 13 01.962129 | 3 8 | 0.000038 | 0.00029 | 0.037 | 49,029.5 | 47,626.5 | 49,895.6 | ٤ ع | 738 | | ICRF J034506.4+145349 | 0342 + 147 | ; | : | | 03 45 06.416546 | 14 53 49 55818 | 0.000020 | 0.00031 | 1750- | 46,371.0 | 47,103.8 | 49,848.8 | 2 3 1 | 127 | | ICRF J0403055+260001 | 0400+258 | m | 7 | >- | 04 03 05.586048 | 26 00 01 50274 | 0.000020 | 0.00030 | -0.127 | 48,00%,0 | 47,394.1 | 49,443.6 | 5 7 | 12 | | ICRF J0409220+121739 | 0406+121 | 7 | _ | | S | | 0.000021 | 0,00033 | -0.70 | 48 399.2 | 46.977.9 | 40 565 0 | à 8 | 140 | | ICKF J041636.3—185108 | 0414-189 | ŀ | ፧ | | 97 | | 0.000051 | 0.00048
 -0.078 | 47,814.6 | 46,840.8 | 49.790.7 | } ~ | ; , ; | | ICD F 1042446 8 - 103504 | ۱ - | ; c | : - | | | | 0.000033 | 0.00119 | 0.251 | 49,081.7 | 48,162.4 | 49,750.8 | = | 8 | | ICRF 1042636 6 ± 051819 | M23+051 | 4 | | | 04 24 40,64,4032 | 00 35 06.32983 | 0.000020 | 0.00063 | 0.038 | 48,938.2 | 45,997.8 | 49,820.5 | 1 | 245 | | ICRF 1042840 4-175619 | 160 + 62F0 | : | : | | | PUZ/8/61 81 CO | 0.000031 | 0.00087 | 0.101 | 48,977.3 | 48,194.7 | 49,667.9 | 6 | Z | | ICRF J043900.8—452222 | 0437 - 454 | : | : | | 3 2 | | 0.000050 | 0.00047 | | 48,125.7 | | 49,6926 | κ, | æ | | ICRF J044238.6—001743 | 0440-003 | : - | - | | 04 42 38 660762 | 1 5 | 0.000037 | 0.000/8 | | 49,443.5 | | 49,895.6 | 7 | 32 | | ICRF J044907.6+112128 | 0446+112 | . ; | • | | | | 0.00002 | 0.0009 | | 47,735.2 | | 49,576,9 | 12 | 111 | | 1045005.4-810102 | 0454 - 810 | : : | : : | | | ₹ ₹ | 0.000024 | 100000 | -0.143 | 49,312.0 | | 49,854.8 | v o į | 32 | | ICRF J045952.0+022931 | 0457+024 | | | | | 8 | 0.0000 | 0.00032 | CO(0) | 48,784.2 | | 49,895.6 | œ | ₹ | | 1050145.2+135607 | 0458+138 | 7 | : 7 | | 05 01 45.270840 | | 0.000019 | 0.00052 | 797 | 48,993.4 | | 49,750.8 | 38 | 394 | | ICRF J050523.1 + 045942 | 0502+049 | ; | : | | S | | 0.000037 | 00000 | 70.70 | 40,030.7 | | 49,848.8 | | 2 | | ICRF J0506439-610940 | 0506612 | i | ፧ | | 05 06 43.988739 | 8 | 0.000047 | 0.00035 | 0.264 | 48.760.5 | 47,374.1
48,110.0 | 49,667.9 | o <u>y</u> | 29 5 | | ICRF J050842.3+843204 | 0454+844 | : | : | | 05 08 42.363503 | 84 32 04.54402 | 0.000194 | 0.00028 | | 48 674 7 | | 40,534.7 | 2 5 | 3 | | ICRF J051002.3+180041 | 0507+179 | 7 | 7 | | 05 10 02 369122 | 18 00 41.58171 | 0.000020 | 000000 | | | | 49.820.5 | 7 7 | 2 2 | | ICKF JUS1644.9—620/US | 0516-621 | į | : | | 05 16 44.926178 | -62 07 05.38930 | 0.000048 | 0.00042 | - | | 48,749.6 | 49.895.6 | 2 0 | n
N | | | | | | | | | | | | | | | • | Ę | | | | | SELON | | | | | | | Brond | 2 | 1 | | | |--|---------------|---------------|----------------|---------------|-----------------|-----------------|----------|----------|--------|----------|--------------------------|----------|--------------|------------| | DESIGNATION | Source | × | S | Œ | a (J2000.0) | 6 (TXPD) () | 63 | 0,0 | Ç | | ECOLUTION OF CASANYA HON | AIRON | : | • | | 3 | 0610 1168 | - | - | | (manual - | | (e) | (AUCAOL) | 2 | Mean | First | Last | . da | Z 9 | | ICRF 1052257.9—362730 | 0521 - 365 | 4 | 4 | > | 05 21 09.886021 | 16 38 22.05122 | 0.000048 | 0.00108 | 0.569 | 48,535.4 | 47,931.6 | 49,659.8 | 6 | 11 | | ICRF 3052930.0 - 724528 | 0530-727 | : | | • | 12 | ? ¥ | 0.000000 | 0.00100 | 4 | 49,078.4 | 48,110.9 | 49,895.6 | • | \$3 | | ICRF J0539542-283955 | 0537 - 286 | : | : | | 33 | 2 | 0.000036 | 0.0003 | 0.267 | 40,019.0 | 41,020,7 | 49,911.8 | 2 3 | 2 | | ICRF 3054138.0 - 054149 | 0539-057 | ~ | - | | | -05 41 49.42839 | 0.000019 | 0.00046 | -0.188 | 49,489.2 | 47 176 5 | 40,620.0 | <u>8</u> 1 | ž <u>£</u> | | ICKF J054236.1+495107 | 0538 + 498 | : | : | | | | 0.000053 | 0.00054 | 0.185 | 49.065.1 | 48.538.B | 40 512 8 | o 4 | ? ¥ | | ICRF 3054734.1 + 272156 | 0544+273 | - | - | | 4 | 73 | 0.000032 | 0.00043 | -0.730 | 49.054.4 | 47.394.1 | 49 659 8 | * 3 | £ % | | JCRF 1055932.0 + 235353 | 0556+238 | : • | : • | | 8 | 23 | 0.000022 | 0.00032 | -0.591 | 48,492.7 | 47.394.1 | 49.848.8 | , œ | \$ C | | 10KF 30014238+004021 | 09+600
000 | m | 7 | | X : | 46 | 0.000044 | 0.00034 | 0.058 | 48,014.6 | 45,466.3 | 49.498.8 | 3 9 | 217 | | 1CPE INKA111 0 415425 | 0613+820 | : | ÷ | | 3 | 8 | 0.000142 | 0.00030 | 0.00 | 48,606.5 | 47,019.9 | 49,600.3 | 8 | 230 | | 1CRF 1063546 5 751616 | 0627 - 418 | : | : | > | | \$: | 0.000086 | 0.00095 | -0.001 | 48,257.9 | 47,626.5 | 49,790.7 | ۰ | 7 | | ICRF 1064204.2 + 675835 | 0636+680 | :, - - | : - | - | 06 35 40.50/934 | 2 | 1200000 | 0.00027 | 0.005 | 49,058.3 | 47,626.5 | 49,911.8 | 156 | 2417 | | ICRF 10646320+445116 | 0667 + 449 | . | | | * 4 | 7 | 0.000033 | 0.00030 | -0.086 | 49,495.2 | 48,357.B | 49,820.5 | 53 | 550 | | ICRF 1065024.5—163739 | 0648 - 165 | ٠ ; | 4 | | 3 | 44 51 16,39013 | 0.000024 | 0.00027 | 0.070 | 49,389.0 | 45,466.3 | 49,924.8 | 98 | 1250 | | ICRF J071046.1+473211 | 0707 + 476 | 7 | : - | | ₹ ≘ | 3 5 | 0.000042 | 0,000,00 | -6.03 | 47,534.9 | 46,875.8 | 49,594.7 | 7 | 33 | | ICRF J072153.4+712036 | 0716+714 | ٠ ; | • = | > | 7 7 | 3 5 | 0.000000 | 0.00029 | C.003 | 44,334.4 | 46,977.9 | 49,820.5 | 6 | 326 | | ICRF J072516.8+142513 | 0722 + 145 | | : : | | 2 | 3 % | 0.00000 | 0.00028 | 760'0 | 48,388.0 | 47,165.8 | 49,750.8 | 115 | 688 | | ICRF J072550.6—005456 | 0723-008 | m | 7 | | ដ | Z (| 0.000023 | 0,000,0 | 0.001 | 48,/05.8 | 47,394.1 | 49,694.8 | 오 (| 3 | | ICRF J072611.7+791131 | 0718 + 792 | 7 | - | | 8 | Ξ | 0.000097 | 0.0007 | 200 | 40 787.0 | 46,773.0 | 49,820.5 | <u> </u> | X | | ICRF J073545.8 173548 | 0733-174 | : | : | | | 35 | 0.000061 | 0.00138 | 242 | 45,707.0 | 46,223.7 | 49,924.8 | × 7 | 1457 | | ICRF J073856.4—673550 | 0738 674 | : | ; | | 8 | 35 | 0.000000 | 0.00052 | 200 | 49 589.4 | 47,676.5 | 49,412.1 | - [| 4. ⊱ | | ICKF J0/4110.7+311200 | 0738+313 | ÷ | : | | 4 | 12 | 0.000022 | 0.00029 | 0.031 | 48.627.1 | 45.466.3 | 40 848 8 | · ; | y : | | ICKE J074625.8+254902 | 0743+259 | ፧ | : | | \$ | \$ | 0,000033 | 990000 | -0.372 | 48.511.9 | 47.407.6 | 49,498.8 | 1 4 | 717 | | 1CEF 10/4650.1 + 2400.4 | 0/42+741 | : - | ; - | | \$ 2 | | 0.000019 | 0.00028 | -0.022 | 48,240.5 | 47,517.4 | 49.600.3 | 14 | £ 13 | | ICRF 1075706 6 + 095634 | 0754 + 540 | ٦. | - | | 07 53 01.384573 | 22 | 0.000030 | 0.00027 | 0000 | 49,755.0 | 45,775.8 | 49,897.8 | 37 | 7887 | | ICRF J080839.6+495036 | 0804+499 | : | : - | | | 09 36 34.83210 | 4000021 | 0.00034 | 9800 | 47,266.2 | 45,997.8 | 49,848.8 | 15 | 215 | | ICRF J080856.6+405244 | 0805+410 | 1 73 | ۰ | | 8 | 3 5 | 0.00002 | 0.00026 | 0.081 | 49,582.5 | 47,165.8 | 49,924.8 | 155 | 847 | | ICRF J0815259+363515 | 0812 + 367 | : | i | | 2 | | 0.000031 | 0.0006 | 0.030 | 47.766.9 | 46,720.9 | 49,897.8 | . 36
36 | 1519 | | ICRF J082057.4—125859 | 0818 - 128 | : | ì | × | 8 | 28 | 0.000029 | 0.00046 | -0.480 | 48.831.3 | 47.512.0 | 49,534.6 | e a | <u>د</u> | | ICKF J08244/2+555242 | 0820+560 | 7 | - | | \$ | 55 52 42.66938 | 0.000031 | 0.00026 | 0.054 | 49,263.8 | 46.977.9 | 49.848.8 | D 04 | , (C) | | ICKF JU62455.4 + 391041 | 0821 + 394 | : | ፧ | ; | X | 97 | 0.000029 | 0.00037 | 0.164 | 48,624.1 | 48,194.7 | 49.576.9 | • | 12 | | ICAN JUSTAMIN - SISTABILITY IN THE TIME THE TANGEN | 0820 - 373 | : | : | × | | æ : | 0.000051 | 0.00050 | -0.053 | 48,454.6 | 47,511.1 | 49,629.6 | , 0 / | 4 | | ICRF 1083223.2+491321 | 0828 + 493 | <u>:</u> | : | | 06 31 46.6/6933 | 46 12 21 63634 | 0.000026 | 0.00053 | -0.018 | 49,137.6 | 48,649.8 | 49,533.8 | 4 | ş | | ICRF J0834549+553421 | 0831+557 | 4 | <u>س</u> | | 08 34 54.901997 | 3 | 0.000031 | 0.00050 | 9000 | 48,526.3 | 47,023.7 | 49,498.8 | 8 | 133 | | ICRF 1083639.2-201659 | 0834-201 | : | : | | 8 | 9 | 0.000035 | 0.0000 | 0.000 | 470078 | 47,351.0 | 49,456.8 | ×0 1 | 2 | | ICRF J083722.4 + 582501 | 0833+585 | (ب) | - | | 08 37 22.409733 | 25 | 0.000043 | 0.00031 | 0.00 | 7 206 04 | 46.077.0 | 49,000.6 | ^ <u>\$</u> | 2 2 | | ICRF J084205.0+183540 | 0839 + 187 | : | : | | 42 | 35 | 0.000026 | 0.00048 | 0.243 | 48,6007 | 47 R75 R | 47,620.3 | | 354 | | ICRF 1085441.9+575729 | 0850+581 | : | ; | | K | 51 | 0.000055 | 0.00044 | -0.252 | 49.254.7 | 48.720.9 | 40 433 B | o 11 | 917 | | 1CEC 10903037+405104 | 0659+470 | - n | ٦. | ; | 3 | ? | 0.000026 | 0.00028 | 0.029 | 48,772.2 | 47,005.8 | 49.820.5 | 107 | 3,5 | | ICRF 1092058 4+ 444153 | (917+440 | -4 | - | > - | 09 15 52.401620 | - | 0.000032 | 0.00057 | 0.223 | 49,057.0 | 48,194.7 | 49,659.8 | , | 8 | | ICRF 10921362+621552 | 463+636 | ; c | : - | | 3 5 | 4 3 | 0.000026 | 0.00030 | -0.124 | 48,755.5 | 46,977.9 | 49,600.3 | 78 | 143 | | ICRF 1094855.3 + 403944 | 0945+408 | 1 (1 | • ~ | | 1 4 | | 0.000039 | 0,00027 | 0.030 | 49,215.0 | 45,775.8 | 49,820.5 | 1 | 417 | | ICRF J095456.8 + 174331 | 0952 + 179 | : | : | | \$ | 4 | 0.000024 | CC00000 | 500 | 46,000.4 | 47,931.6 | 49,659.8 | ٠ ; | 123 | | ICRF 1095819.6+472507 | 0955+476 | | | ; | 88 | 23 | 0.000026 | 0.00026 | 0.03 | 49.398.1 | 48,720.0 | 49,505.9 | 225 | Z 63 | | ICKF J095820.9 + 322402 | 0955+326 | : | ; | > | | 7 | 0.000031 | 0.00047 | 0.081 | 48,569.4 | 47,761.7 | 49.554.8 | יי
ע | 101 | | ICRE 1093047.2 + 033334 | 1017 - 222 | : | į | | 23 | | 0.000042 | 0.00026 | 0.017 | 48,614.9 | 46,976.8 | 49,883.8 | 236 | 7668 | | | 404 T 4404 | : | : | | 10 14 47,065445 | 23 01 16.57091 | 0.000024 | 0.00039 | -0.344 | 48,580.3 | 47,407.6 | 49,576.9 | = | 6 | | Continued | | |-----------|--| | TABLE | | | | | | North | 4_ | | | | | | | | | | | |---|--------------------------|------------|------------|-----|--------------------|-----------------|------------|----------|-------------|-----------|----------------------|---------------------|----------------|--------------| | DEGGNATION | Sprange | > | • | - 1 | į | | ď | 6 | | E E | BPOCH OF OBSERVATION | NATION ^d | | | | ICRF 1102111 5.1. 104016 | 000 | ٠ | ٥ | = | a (J.2000.0) | δ (J2000.0) | ' ® | (arcsec) | ر
د
د | Mean | First | 124 | 2 | ; | | ICRF 3103303 7±411505 | 1020+400
1020+400 | " | | | 10 23 11.565623 | 39 48 15.38530 | 0000000 | 70000 | 1. | 1. | | | V eng | Nobe | | ICRF 3103502.1—201134 | 1030+413 | : | ; | | 10 33 03.707841 | | | 000000 | | | • | 49,694.8 | 0 | 116 | | ICRF 3104117.1+061016 | | ; • | ٠;٠ | | 10 35 02 155274 | -20113435975 | 0.000050 | 0.00048 | 0.193 | | | | 7 | 82 | | ICRF J104146.7 + 523328 | 1038 + 636 | 2 | - | | | 06 10 16.92378 | | 0.000 | | | | • | • |
3.5 | | ICRF J104148.8 + 523355. | 1038 + 520 | : | ; | | | 33 | 0.000029 | 0.000 | | | • | • | 91 | 114 | | ICRF J1042446+120331 | 1040+123 | : | : | | | 52 33 55.60790 | 0.000073 | 0.00056 | 1 | 49,531.0 | | | 43 | 525 | | ICRF J104423.0+805439 | 1039+811 | ; | : | | 10 42 44.605212 | 8 | 0.000024 | 000040 | ı | | 48,050,8 | • | 13 | 63 | | ICRF J105148.7+211952 | 1049+215 | | : - | | \$: | ¥ | 0.000117 | 0.00027 | | | 47,659.7 | 49,790.7 | 0 | 8 | | ICRF J105811.5+811432 | 1053 + 815 | ۷ - | ٠. | | 7 | 6 | 0.000020 | 0.00030 | 0.00 | | | 49,694.8 | × | 500 | | ICRF J105843.3 800354 | 707 701 | - | - | | 8 | 81 14 32.67521 | 0.000118 | 0.0000 | | | | 49.820.5 | 9 | 218 | | ICRF J111358.6+144226 | 1111 | : | : | | | -80 03 54.15949 | 0.00000 | 00000 | | - | | 49,909.6 | 95 | 1916 | | ICRF J1118573+12341 | 1114 149 | ; ' | : 1 | | 13 | 14 42 26.95262 | 0.00003 | 00000 | | - | 47,626.5 | 49,911.8 | ** | 2004 | | ICRF 1113053.2+381518 | 201 + 0111 | ·, | 7 | | | * | 0.000018 | | | | Ī | 49,456.8 | 16 | 9 | | ICRF 1113300 - 00005 | 1120+385 | | - | | S | 15 | 000000 | 70000 | | | | 49,820.5 | 73 | 147 | | ICRF 111460R 1 - 244732 | 1150+009 | 7 | - | | 11 33 20.055797 | | 0.000022 | 0.0000 | | 49,534.8 | • | 49,924.8 | 175 | 7357 | | ICRF 1115019 2 + 241743 | 1143-245 | : | : | | 11 46 08,103374 | 4 | 0.00002 | 0.0000 | | 49,111.9 | 47,019.9 | 49,820.5 | 73 | 3 5 | | ICRF 11151134 - 672811 | 1147+245 | • | : | | | | 0.00000 | 00000 | ı | 48.071.1 | 47,640.2 | 49,895.6 | ~ | ; # | | ICRF 1115312.4 ± 805826 | 1/0-9611 | : • | : | | 11 51 13.426591 | 8 | 0.00000 | 0.00000 | -0.108 | 49,039.0 | 48,720.9 | 49,533.8 | 2 | 3 8 | | ICRF 1115324 4 ± 40310P | 1150+812 | 7 | 7 | | 11 53 12,499130 | 28 | 0000014 | 0.00039 | 0.431 | 48,705.2 | 48,043.8 | 49,407.6 | · • | 3 5 | | ICRF 1115825 7 ± 245017 | 1130+49/ | : | : | X | 11 53 24.466626 | 49 31 08 83014 | 0,00011 | 0.00027 | 0000 | 49,157.4 | 46,976.8 | 49,820.5 | , 4 | 1080 | | ICRF 1721555 A. 344915 | 162+5611 | : | : | | 11 58 25.787505 | 8 | 0.00000 | 0.0003/ | 0.296 | 48,715.7 | 47,931.6 | 49,694.8 | <u>,</u> ve | 8 8 | | ICRE 1121752 0 + 200700 | 1213+350 | m | - | | 15 | 34 48 15 22053 | 0.000037 | 0.0000 | 0.266 | 48,860.8 | 48,179.7 | 49,659.8 | , ~ | 3 25 | | ICRE 1121906 4 ± 482055 | 1255 + 503 | : | ፥ | | 1 | 30 07 00 63625 | 0.000020 | 0,000 | 0.014 | 49,425.3 | 48,194.7 | 49,820.5 | . = | e e | | ICRE 1122222 5 1041315 | 120-030 | ; | : | | 5 | 48 29 56 16497 | 0.000030 | 0.00039 | 0.198 | 48,795.4 | 48,434.7 | 49,667.9 | | £ [| | ICRF 112240 4 - 804004 | 1219+044 | ~ 6 | - | | 2 | 04 13 15.77630 | 0.000052 | 0.00032 | 0.081 | 48,755.8 | 46,977.9 | 49,736.9 | 12 | 75 | | ICRF J122847 4 + 370612 | 1226 - 1221 | ~ • | - | | ន | 80 40 04 34031 | 0.000173 | 0.00020 | -0.238 | 49,589.0 | 48,378.8 | 49,924.8 | 237 | 7633 | | ICRF J1239245+073017 | 25. 55. | ٦, | ٦, | | 12 28 47.423662 | 37 06 12 09578 | 0,00007 | 0.00000 | -0.068 | 49,531.2 | 48,022.7 | 49,820.5 | 6 | 35 | | ICRF J123946.6 - 684530 | 1736 +071 | 7 | - | | 3 | 07 30 17.18909 | 0.000021 | 0.00043 | -0.0/3 | 49,313.1 | 48,378.8 | 49,750.8 | • | 191 | | ICRF J1254382+114105 | 1252 - 114 | : | : | | 8 | -68 45 30.89260 | 0.000155 | 0.00100 | 0.000 | 49,639.0 | 48,378.8 | 49,820.5 | 4 | 163 | | ICRF J1254599-713818 | 1251 - 713 | : | ; | | 54 | 11 41 05,89507 | 0.000019 | 0.000 | 0.035 | 49,261.0 | 48,043.8 | 49,895.6 | • | ষ | | ICRF J130020.9+141718 | 1257 ± 145 | : | : | | 12 54 59.921421 | -71 38 18.43664 | 0.000066 | 0.00032 | 0.000 | 48,651.0 | 46,977.9 | 49,848.8 | 36 | 241 | | ICRP J131028.6+322043. | ACF + 80F1 | : - | : - | | 13 00 20 918799 | 14 17 18 53107 | 0.000038 | 0.00063 | 0.00 | 46,7 (0.8 | 47,626.5 | 49,692.6 | 19 | 4 | | ICRF J132700.8+221050 | 1324+224 | • | - | ٥ | | 32 20 43.78295 | 0.000020 | 0.00026 | 0.152 | 47,565.4 | 48,804.9 | 49,690.0 | _ | ŝ | | ICRF 11343459+660225 | 1342+662 | : ~ | : - | - | 3 5 | 22 10 50 16306 | 0.000020 | 0.00031 | 7ES 0- | 48,061.0 | 46,77,9.8 | 49,924.8 | 869 | 40832 | | ICRF J134408.6+660611 | 1342+663 | ; | | | 13 44 00 570574 | 66 02 25.74503 | 0.0000059 | 0.00035 | -0.014 | 40 342 0 | 47.707.7 | 49,736.9 | 37 | 116 | | ICRF J134934.6+534117 | 1347+539 | ~ | ٠, | | 13 40 34 45 CO | 56 06 11.64381 | 0.000047 | 0.00029 | 0.144 | 48 481 3 | 47.452.0 | 49,011.9 | ; ص | 116 | | ICRF J141908.1 + 062834 | 1416+067 | . ~ | · - | | ? : | | 0.000034 | 0.00032 | -000 | 40 510 0 | 7,403.0 | 49,848.8 | 3 | 226 | | ICRF J141946.5 + 542314 | 1418+546 | 1 | • | > | 14 19 06.1601/3 | | 0.000083 | 0.00129 | 0.186 | 40 420 1 | 46,531.0 | 49,820.5 | 2 | 358 | | ICRF 1143645.8+633637 | 1435+638 | | : | ٠> | 7 | 2 | 0.000031 | 0.00027 | -0.048 | 47.60R 1 | 46,134.7 | 49,820.5 | ∞ ; | 158 | | ICRF J144516.4+095836 | 1442+101 | : : | : | - | 14 45 15 45.602138 | 36 | 0.000048 | 0.00033 | 0.141 | 48.265 6 | 42,136.5 | 49,848.8 | 130 | 2179 | | ICKF 1144815.0 - 162024 | 1445 - 161 | : | : | | | 15 36 34 5550 | 0.000027 | 0.00040 | 0.430 | 48,733.3 | 47 011 4 | 49,011.9 | 27 | 192 | | ICKF J144828.7 + 760111 | 1448+762 | ; | | | 8 | 20 24 24 24 288 | 0.000030 | 0.00043 | -0.865 | 48.520.9 | 47 605 1 | 47,003.6 | S (| S
S | | ICKF J130048.6+475115 | 1459+480 | 7 | _ | | 8 | 71/6211 10 0/ | 0.000176 | 0.000045 | 0.285 | 48,457.2 | 470199 | 40,505.9 | 2 ° | R 8 | | 10ar 1130609.5 + 373051 | 1504+377 | ; | ; | | 3 | | 0.000034 | 0.00038 | 0.118 | 48.587.3 | 47.450 9 | 40,664.0 | ю с | 19 | | ICKF J151656.7+193212 | 1514+197 | : | ; | | 2 | 16 37 15 50 11 | 0.000024 | 0.00029 | -0.091 | 49,017.6 | 46 977 9 | 40.415.0 | ~ 5 | æ ; | | 108F 115402A+013104 | 1532+016 | 4 | 7 | | * | | 0.000026 | 0.00049 | -0.040 | 48,620.5 | 48.434.7 | 40 532 9 | 87 4 | 3 6 | | ICBE 11540574 + 144/45 | 1538+149 | : | : | | 8 | 4 | 0.000020 | 0.00049 | -0.539 | 48,646.8 | 47,407.6 | 49.576.9 | ሳ ፫ | Z : | | ICRE 1155558 8 201404 | 134/+307 | : | ; | | 15 49 17.468534 | 50 38 05 78820 | 0.000019 | 0.00030 | -0.536 | 48,426.7 | 45,138.8 | 49.790.7 | 1 P | 2 5 | | ICRF J160207.2+332653 | 1549 – 190
1500 – 135 | ÷ • | : • | | 98 | 7 | 0.000111 | 0.00036 | 0.345 | 48,164.7 | 47,005.8 | 49,498.8 | := | 10 Y | | *************************************** | 1000+333 | 'n | _ | | f6 02 07.263468 | | 0.000027 | 0.00032 | 0.105 | 48,792.B | 47,626.5 | 49,895.6 | 15 | 156 | | | | | | | | | | COMMO | -0.139 | 49,180.9 | 48,103.5 | 49,6948 | Q | | | | | | None | | | | | | | Proc | PPOCH OF ORSERVATION | AMONA | | | |-------------------------|------------|------------|--------------|------------|-----------------|-----------------|-------------|--------------|--------|----------------------|----------------------|-----------------------|------------|------------------| | DEEGNATION" | Source | × | V 2 | H | æ (72000.0) | δ (12000.0) | 6 °⊛ | (arcsec) | Ċ | 1 | | | ; | • | | ICRF 1160734.7-333108 | 1604-333 | : | : | | 16 07 34 7A234A | 22 21 00 01343 | 20000 | (Annual III) | 3 | MEMB | THE STEE | Last | × and | N _{ole} | | ICRF J160846.2+102907 | 1606 + 106 | 7 | _ | | | : 2 | 0.000047 | 0.00048 | -0.881 | 49,164.5 | 48,393.7 | 49,790.7 | 15 | 39 | | ICAR 1101303.0+061302 | 1616+063 | ፧ | ፥ | | 16 19 03.687684 | 06 13 02.24357 | 0.000028 | 0.00020 | 0.040 | 49,544.4 | 45,138.8 | 49,924.8 | 533 | 18985 | | ICPE 1165557 6 4 13440 | 1019-080 | : | : | | | -68091249811 | 0.000071 | 0.00057 | 0.053 | 47,417,3 | 45,194.7 | 49,534.8 | ~ | 92 | | ICRF 1164813.4+572023 | 1624+416 | • | 7 | | 3 | 7 | 0.000026 | 0.00031 | -0.046 | 48.372.0 | 47,920.5 | 49,407.6 | ۲, | \$ | | ICRF 1164277.8 + 685630 | 164 CbA1 | : • | : • | | × . | ន | 0.000032 | 0.00027 | -0.085 | 47 FQ2 R | 44 857 9 | 47,003.6 | ۲ و
د | 747 | | ICRF 1165801.4 + 344328 | 060 + 2501 | n | 7 | | 3 | | 0.000050 | 0.00027 | 000 | 45 979 8 | 44 000 4 | 47,072.0 | 767 | 4339 | | ICRF 3170734.4+014845 | 1705+016 | : 6 | : - | | 20 5 | ₩: | 0.000048 | 0.00058 | -0.393 | 49.385.0 | 48 853 8 | 47,040,6 | 3, | 1899 | | ICRF 1170936 3 - 177853 | 1704 COVI | 7 | 7 | | 3 | 01 48 45.69923 | 0.000019 | 0.00031 | -0.103 | 40 323 7 | 40 1047 | 47,003.6 | ^ ; | 25 | | ICRF 11723410 - 650036 | 1719 640 | ፥ | : | | 8 | * | 0.000039 | 0.00056 | -0.924 | 4R 907 6 | 46,134.7 | 49,683.8 | 2 : | 38 | | ICRF 1177777 6 + 453020 | 1710-017 | : 4 | : • | | 23 | 8 | 0.000092 | 0.00106 | 0.230 | 48 651 K | 46 1100 | 49,002.8 | 2 | ₹ | | ICRE 1172858 6 + 501240 | (727 - 503 | 7 | - | | 77 | 45 30 39.73139 | 0.000024 | 0.00026 | -013 | 40 500 0 | 46,110.9 | 49,407.6 | S | 77 | | CRF 1172824 0 + 042304 | 700 + 1711 | : • | : | | 17 28 18.623853 | 13 | 0.000140 | 0.00098 | 0.188 | 48 540.1 | 46, (20.9 | 49,917.8 | 82 | 4185 | | COF 1174525 - 172001 | 1723+044 | 7 | - | | 22 | 04 27 04.91401 | 0.000020 | 000041 | | 46,243,5 | 47,409.8 | 49,576.9 | Φ, | 33 | | ICDE 11745324 + 17401 | 1743+173 | 7 | - | | \$ | 17 20 01.42341 | 0.000018 | 0.0000 | 0.00 | 47,414 | 47,931.6 | 49,883.8 | 2 | 274 | | ICDE 1174823 8 - 700550 | 1745+624 | _ | 7 | | \$ | | 0.000038 | 0.0000 | | 43,412,9 | 40,977.9 | 49,848.8 | ₹ | 296 | | ICP E 117520 4 (4004) | 10/+64/1 | : | ፥ | | \$ | 70 05 50.76882 | 0.000077 | 0,00047 | | 47,004.7 | 48,916.B | 49,924.8 | 8 | 1609
009 | | CPE 1180122 2 1 44045 | 1731+441 | i | : | | S | 44 09 45.68608 | 0.000032 | 0,00033 | 0 160 | 41,525,4 | 44,003.7 | 49,924.8 | 9 | 210 | | ICRF 1180123 4 - 650735 | 1300+440 | ; | į | ; | 3 | 44 04 21.90031 | 0.000036 | 0.00046 | 0.15 | 48 687 0 | 47,731.0 | 49,533.8 | 9 | <u>4</u> | | ICRF 1182407.0.4 565501 | 1033 - 550 | ; - | į - | ~ ; | 8 | -65 07 36.76177 | 0.0000085 | 0.00054 | 0.081 | 40.041.4 | 40,194./ | 49,639.8 | 20 1 | 7 | | ICRF 1183250.1 + 283335 | 1820 - 286 | - | - | × | \$ 8 | 2 | 0.000033 | 0.00028 | -0.047 | 48.232 R | 45 128 0 | 47,673.0 | + 5 | 2 0 / | | ICRF J184208.9+794617 | 1845 + 797 | : | E | | 2 5 | 28 33
35,95530 | 0.000035 | 0.00065 | -0.283 | 48.734.8 | 48.157.8 | 49,750.6 | 3 ' | | | ICRF J184233.6+680925 | 1847 - 681 | ; ເ | ; - | | 16 42 08.989933 | \$ | 0.000137 | 0.00036 | -0.399 | 48,610.5 | 44 203 7 | 40 650 8 | ٠, | ₹; | | ICRF J1849160+670541 | 1849+670 | ۰ ۱ | ٠, | | 16 42 33.041030 | 3 | 0,000061 | 0.00034 | 0.056 | 48,518,1 | 47.165.8 | 49 694 8 | | 191 | | ICRF J185457.2+735119 | 1856+737 | • ; | 4 } | | 2 | 67 05 41.67993 | 0.000048 | 0,00028 | -0.003 | 49,709.0 | 48,649.8 | 49.820.5 | • • | £ 13 | | ICRF J191240.0—801005 | 1903 802 | : | : | | 2 | -RO 10 05 0457 | 0.00004 | 0.00043 | 0.276 | 48,602.2 | 47,011.4 | 49,667.9 | • •• | , Ç | | ICRF J195542.7 + 513148 | 1954 + 513 | 7 | _ | | 55 | 53 71 48 54623 | 0.000169 | 0.00041 | 0.00 | 48,421.5 | 47,626.5 | 48,865.8 | S | 25 | | ICRF 1195759.8—384506 | 1954-388 | : | ; | | 2 | -38 45 06.35626 | 0.000028 | 000000 | 000 | 48,836.6 | 45,775.8 | 49,820.5 | ₹ | 673 | | ICKF 120054.1—325145 | 2000-330 | ; | : | | 8 | 2 | 0.000040 | 0.00068 | 0.103 | 49,775.4 | 48,766.9 | 49,917.8 | 13 | 257 | | ICRE 1201213 0 ± 244042 | 2008 - 068 | ; (| ; | | 20 11 14.215847 | 4 | 0.000050 | 0.00063 | 0.475 | 48,053.0 | 47,512.0 | 49,535.0 | =: | 33 | | ICRE 1202419.04 (4404) | 2017+745 | 7 . | . , . | | 2 | 74 40 47.99991 | 0.000072 | 0.00028 | 0.00 | 49,000.0 | 46,346.0 | 49,662.8 | E (| 53 | | CRF 12031479 + 545503 | 2020 - 547 | 7 | - | | 13 | 31 53 02.30595 | 0.000022 | 0.00031 | 0.001 | 48 563 6 | 47,408.7 | 49,620.5 | 23 5 | 465 | | ICRF 1203154.9 + 121941 | 2020+347 | ; « | : - | | | 55 | 0.000042 | 0.00051 | 0.080 | 48.616.4 | 47,023.7 | 49,011.9 | 2 - | 215 | | ICRF J203837.0+ 511912 | 2037 + 511 | 3 | ٦. | | 20 31 34394279 | 2 | 0.000019 | 0.00034 | 0,073 | 48,966,6 | 47,019.9 | 40 RAR 9 | - 1 | 5 5 | | ICRF J205051.1+312727 | 2048+312 | : : | : | | 9 5 | | 0.000028 | 0.00027 | | 47,284.6 | 45,138,8 | 49.736.9 | £ § | 2063 | | ICRF J205133.7+744140 | 2051 + 745 | : : | | | 3 5 | 74 41 40 40001 | 0.000108 | 0.0000 | 0.151 | 49,098,3 | 48,194.7 | 49,690.0 | 2 | 34 | | ICRF 3205616.3—471447 | 2052-474 | ; | : | | : 58 | | 0.000110 | 0.00038 | -0.491 | 48,765.0 | 47,011.4 | 49,554.8 | ឧ | 73 | | ICRF 3210138.8 + 034131 | 2059+034 | 7 | - | | 5 | 4 | 0.000033 | 0.00043 | | 49,285.7 | 48,162.4 | 49,911.8 | 15 | 3 | | ICKF J210544.9 – 782534 | 2059-786 | ; | ; | • | 8 | 3 | 0.000000 | 0,000,50 | | 48,629.7 | 48,434.7 | 49,533.8 | 4 | 7 | | ICRF 3210933.1—411020 | 2106-413 | ; | ; | • • | 21 09 33.188582 | 2 | 0.000033 | 00000 | _ | 48,784.8 | 47,626.5 | 49,895.6 | - | * | | CRF J211529.4+293338 | 2113+293 | _ | _ | `` | 21 15 29.413455 | 2 | 000000 | 240000 | | 48,703.7 | 47,626.5 | 49,662.8 | 12 | 72 | | ICAF J211030.8—803333 | 2109-811 | : | : | `` | 16 | 8 | 0.000180 | 0.00030 | 770.0 | 48,852.1 | | 49,820.5 | 37 | 41 | | ICET 1214623 0 162643 | 2130+14 | _ | ~ | • | 21 39 01.309267 | 23 | 0.00001R | | | 47,526.3 | | 49.895.6 | 6 | 99 | | ICRF 1214805 4 1055738 | 2143-156 | : ‹ | : 0 | | \$ | 25 | 0.000028 | | | 40,501.8
48 P54 6 | 45,466.3 | 49,848.8 | ដ | 351 | | ICRF 1215203 1 720706 | 100+047 | 7 | 7 | | ₹ | 06 57 38.60422 | 0.000023 | 0.00026 | | 48 630 7 | | | | 7 | | ICRF J215224.8 + 173437 | 2150-73 | : . | ; c | | 8 | 6 | 0.000221 | 0.00063 | | 48 S77 3 | | 49,924.8 | 1087 | 33641 | | ICRF J220743.7—534633 | 2204 - 240 | 4 | 4 | • | 3 5 | ¥ ; | 0.00000.0 | 0.00039 | • | 48.516.6 | 470058 | 49,530.3 | - ; | R | | ICRF 7221205.9+235540 | 2709 + 236 | : | : | 4 (| | \$; | 0.000045 | 0.00056 | | 48.786.5 | | 49.700.B | 3 4 | 굵 : | | | 0C7 1 (W7 | : | : | 7 | 2 12 05.966318 | 23 55 40.54388 | 0.000023 | | | 48,674.5 | | 47,170.7
40 8.49 p | ۰ ، | 17 | | | | | | | | | | | | ! | | 7,0 7 0,0 | ^ | 141 | TABLE 3—Continued | | | | į | | | | 4 | | | | | | | | |-------------------------|------------|---|------|-----|------------------|---|------------|----------|--------|----------|----------------|-----------------|----------|----------| | | | | NOTE | EPOCH | EPOCH OF OPERA | provide | | | | DESIGNATION* | SOURCE | × | • | | (T)000 p) | | P. | 6 | | | O COMPLET | HIEOU. | | | | | | : | , | ا ۽ | a (Janoua) | o (12000.0) | (S) | (Arceec) | C, | Mean | Kire | Yout | | : | | ICKF 1223036.4+694628 | 2229+695 | ; | | | 30 36 A60715 | 200000000000000000000000000000000000000 | | | | | | 1604 | 1 | 1 | | ICRF J223513.2-483558 | 2232-48R | | ÷ | | 25 30 30,409 723 | 69 46 28.07698 | 0.000071 | 0.00034 | 0.161 | 48.418.0 | 47.450 0 | 200707 | ; | | | ICRF 1225717 3+074312 | 226 - 026 | : | : | | 77 22 13.2363.24 | -48 35 58,79455 | 0.000049 | 0.00065 | 104 | A0 223 E | 10.00 | 49,000.5 | 91 | 25 | | | 4/04+077 | į | : | | 22 57 17,303120 | 07 43 12 30284 | 0,00002 | 0.000 | 40.40 | 47,445.3 | 48,102,4 | 49,741.7 | 9 | R | | TODE VALUE OF STREET | 2312-319 | : | : | | 23 14 48,500631 | -31 38 10 52651 | 000000 | 2000.0 | 10.01 | 48,052.0 | 47,011.4 | 49,736.9 | 8 | 01 | | ICKF 1232139.8+273246 | 2319+272 | m | _ | | 27 21 50 862225 | 27 37 46 46443 | 0.00000 | 0.00103 | 0.340 | 48,250.7 | 47.511.1 | 49.8956 | ¥ | 1 | | ICRF J232225.9 + 505751 | 2320+506 | • | - | | 72 77 75 0021 50 | 20 52 50 40 44 34 5 | 0.000021 | 0.00033 | 0.020 | 49,197.7 | 47.023.7 | 40 820 5 | , - | 3 5 | | ICRF 1232917.7-473019 | 2326-477 | 1 | • | | 451704177 | 1/5963/1 | 0.000041 | 0.00044 | -0.011 | 49,021.5 | 4R 720 G | 40 400 0 | ; ; | 373 | | ICRF J2331386-155657 | 21.00-163 | : | : | | 25 27 11./04369 | -47 30 19.11519 | 0.000039 | 0.00053 | 0.264 | 48 341 4 | 47.206.0 | 42,470.0 | ٧ ; | 4 | | ICRE 1221504, 201147 | 100 | i | : | | 23 51 58,652436 | -15 56 57.00952 | 0.000030 | 0.00051 | 600 | 1000 | 0.CDC,1 | 0.670 | Ē, | 138 | | 141105-4-201024 | 2329 - 584 | ፡ | : | | 23 31 59.476115 | -38 11 47,65063 | 000000 | 00000 | 7700 | 48,639.0 | 47,176.5 | 49,650.8 | ~ | 25 | | | | | i | | | *********** | 3 | 3 | 2 | 48 773 A | 40774 | | | • | * The ICRF designations were countracted from the J2000.0 coordinates with the format ICRF JHHMMSS.s+DDMMSS or ICRF JHHMMSS.s-DDMMSS. These designations follow the recommendations of the IAU Working Group on Designations. * The IBRS designations were previously constructed from the B1950.0 coordinates. The complete format including the acronym and the epoch, in addition to the coordinates, is IBRS BHHMM+DD4 X. structure index at the X band; S. structure index at the S band; H. a "Y" in this column indicates that the source served to link the Hipparcos stellar reference frame to the ICRS. The number of 24 hr experiments in which a source was observed. The number of pairs of delay and delay rate observations used in the astrometric solution. TABLE 4 COORDINATES OF THE 294 CANDIDATE SOURCES IN THE ICRF | | | | 1 | | | | | | | | | | | | |---|------------|------|-------------|---------------|-----------------|------------------------------------|----------------------|----------|-----------------|----------------------|----------------------|-------------------------|----------------|------------| | | | - 1 | TOTAL PARTY | | | | b | ė | | Foce | EPOCH OF OPSERVATION | NOLLY | | | | DESIGNATION | Source | × | S | H | a (J2000.0) | b (12000.0) | (S) | (arcsec) | 3 | Mean | First | Last | . A. | 2 | | ICRF J000435.6-473619 | 0002-478 | ÷ | ; | | 00 04 35.655596 | -47 36 19.60356 | 0.000079 | 0.00097 | 0.019 | 49,435.5 | 49.330.5 | 49.5247 | | - | | ICRE 10010613.8—002335 | 0003 - 066 | m | _ | | 00 06 13.892887 | | 0.000019 | 0.00034 | -0.575 | 48,728.1 | 47,176.5 | 49,565.9 | , 4 | 114 | | ICRF 30010523-415310 | 1 1 | : | } | | 00 10 52.519641 | -41 53 10.78780 | 0.000652 | 0.00728 | -0.5£ | 48,551.8 | 48,162,4 | 49,330.5 | 7 | 9 | | ICRF J001611.0-001512 | 0013-005 | : : | : : | | 00 16 11.088555 | -20 12 33.37660 | 0.000030 | 0.000 | 7247 | 48,8924 | 47,686.1 | 49,790.7 | ۱ - | * } | | ICRF 50024429-420203 | 0022-423 | : | : | | 00 24 42 989850 | -42 02 03.94978 | 0,000,250 | 0.00222 | -0.528 | 49,003.5 | 48.162.4 | 47,011.9 | 7 " | 95 | | ICRF J003824.8+413706 | 0035+413 | : | : | | 奔. | 37 | 0.000053 | 0.00066 | -0.266 | 49,422.9 | 49,422.9 | 49,422.9 | ۰- | 2 2 | | ICRF JUDS 46.5 - 565911 | 0056572 | : • | ; • | | 3 | -56 59 11.47054 | 0.000084 | 0.00113 | 0.454 | 48,583,5 | 47,626.5 | 49,330.5 | 4 | 2 | | ICRF 1011137.3+390628 | 0108+388 | 4 4 | ع د. | | 00 59 05.514949 | 20 06 51.62203 | 0.000033 | 0.00093 | 90.0 | 49,186.6 | 47,005.B | 49,659.8 | 11 | 173 | | J011327.0+494824 | 0110+495 | • } | ١ ; | | ; : | 40 48 24 04351 | 0.000000 | 0,000,00 | //0:0 | 49,711.2 | 49,099.7 | 49,820.5 | m · | ଛ | | ICRF J011343.1+022217 | 0111+021 | : | : | >- | = | 02 22 17.31631 | 0.000023 | 0.0000 | -0.525 | 49,422.9 | 49,422.9 | 49,422.9 | 9 | នុ | | ICRF J011517.0-012704 | 0112-017 | : | ÷ | | 01 15 17.099966 | 73 | 0.000018 | 0.00031 | -0.497 | 48.419.3 | 47.278 R | 49,667.8 | 9 5 | 3 5 | | ICRF J011935.0+321050 | 0116+319 | 4 | 4 | | 9 5 | | 0.001257 | 0.00806 | 0.231 | 49,284.0 | 48,787.9 | 49,820.5 | 4 | 3 9 | | ICAL JULYSLO - 2/0124 | 217-9110 | | : - | | ₹ ? | 5 \$ | 0.000124 | 0.00112 | -0.587 | 48,170.1 | 47,512.0 | 49,650.8 | 7 | 13 | | ICRF J012156.8 + 042224 | 0119+041 | 4 ~ | ٦ | | 01 21 56 R6169R | 11 49 30.41519
04 22 24 74438 | 0.000018 | 0.00030 | -0.429 | 48,683.5 | 47,394.1 | 49,848.8 | 8 | 150 | | ICRF J014922.3+055553 | 0146+056 | رم ا | · | | \$ | 05 55 53.56852 | 0.000017 | 0.00020 | 0.412 | 48,822.9 | 40,977.9 | 49,911.8 | 10S0 | 23707 | | ICRF J015002.6-072548 | 0147-076 | : | : | | 8 | 23 | 0.000628 | 0.00580 | -0.229 | 40,687.7 | 40 5350 | 49,730.9 | 3 " |)
I | | ICRF J015310.1—331025 | 0150-334 | : | i | | 53 | -33 10 25,86226 | 0.000063 | 0.00142 | 0.164 | 47,846.0 | 47.511.1 | 48.757.4 | n er | - 1 | | ICRF J015456.2+474326 | 0151+474 | i | : | | K | 47 43
26.53907 | 0.000049 | 0.00046 | 0,002 | 49,750.8 | 49,750.8 | 49,750.8 |) | % | | ICKE JULSS/10-404642 | 0153-410 | : | : | | | -40 48 42.35592 | 0.000439 | 0.00283 | -0.052 | 49,203.1 | 48,766.9 | 49,535.0 | m | ٥ | | ICRF 1020346.6±113445 | 0201-103 | | : - | | 02.02.13.094216 | - 76 20 US.US6SS | 0.002733 | 0.00392 | 0.145 | 48,780.2 | 48,110.9 | 49.895.6 | 7 | e ô | | ICRF J020450.4+151411 | 0202+149 | . ~ | . ~ | | 02 04 50.41390B | 15 14 11 04337 | 0.00016 | 770000 | -0.103
0.104 | 49,139.9 | 45,007.6 | 49,924.8 | 22 5 | 856 | | ICRF J020457.6—170119 | 0202-172 | ÷ | : | | \$ | -17 01 19.84022 | 0.000031 | 0.00039 | 1000 | 43,004.4
48,004.7 | 47,77,4 | 49,924.5 | 8 7 | 4191 | | ICRF J022428.4+065923 | 0221+067 | ~ | 7 | | \$ | 06 59 23.34182 | 0.000019 | 0.00031 | -0.653 | 48,789.9 | 47,394.1 | 49,662.8 | 35.0 | 7.5 | | ICRF 1023145.8 + 132254 ICRF 1023752.4 + 284808 | 0229+131 | ~ | ٦ ، | | 02 31 45.894055 | 13 22 54.71630 | 0.000017 | 0.00026 | 0.341 | 48,150.5 | 44,773.8 | 49,917.8 | 1314 | 35363 | | ICRF 1023945.4—023440 | 0237 - 027 | · : | ٠ : | | 2 | -02 34 40 91378 | 0.000019 | 0.00026 | 0.160 | 47,723.9 | 44,47.0 | 49,904.8 | 1021 | 31420 | | ICRF J023951.2+041621 | 0237+040 | 7 | | | 33 | 04 16 21.41185 | 0.000020 | 0.00036 | -0.578 | 48.874.7 | 47.041.3 | 6.4C.74.04
60.6C.7.8 | 7 8 | 3 5 | | ICRF 1024457.6+622806 | 0241+622 | ፧ | : | > - | 4 | 62 28 06.51494 | 0.000425 | 0.00185 | 0.022 | 49,045.4 | 48.223.7 | 49,690.0 | 3 ~ | 16 | | ICRE 1022246.1 — /10435 | 0252-712 | ; | : | | 2 2 | | 0.003779 | 0.02839 | 0.328 | 48,162.4 | 48,162.4 | 48,162.4 | - | 7 | | ICRF 1025334.8 + 180542 | I + | : : | : | | 02 55 29.180455 | - 34 41 31,43623
18 05 42 52328 | 0,000055 | 0.00079 | 0,141 | 48,887.3 | 47,626.5 | 49,895.6 | 9 | 18 | | ICRF J030230.5+121856 | 0259+121 | m | - | | 8 | 12 18 56.75084 | 0.002735 | 0.17257 | 10,30 | 46,977.5 | 48,977.5 | 48,977.5 | ۽ ⊷ | | | ICRF 1030642.6+624302 | 0302+625 | 7 | | : | \$ | 62 43 02.02420 | 0,000065 | 0.00058 | -0.169 | 49,179.4 | 48,614.0 | 49.896.8 | ‡ 7 | 3 8 | | ICRE 1031155.2—165150 | 0312-770 | : 0 | <u>:</u> - | > - | 03 11 55.250335 | -76 51 50.84843 | 0.000221 | 290000 | 0.476 | 48,768.1 | 48,110.9 | 49,895.6 | m | 11 | | ICRF 1033553.9—543025 | 0334 - 546 | 4 | ٠ ; | | 7 % | 15 US 21.25USZ | 0.000028 | 0.00048 | -0.737 | 49,377.6 | 48,942.5 | 49,662.8 | 0 | প্ত | | | 0334+014 | ~ | 2 | | 36 | 37 | 0.003043 | 0.00137 | 0.615 | 48,554.3 | 47,626.5 | 49,650.8 | vo « | E1 ' | | ICRF 1033930.9—014635 | 0336-019 | ~ | - | > | 33 | -01 46 35.80391 | 0.000017 | 0.00026 | 0.337 | 49,437.7 | 44,773.8 | 49,924.8 | 303 | 7113 | | ICRE 1034423.1 + 155943 | 0341+158 | 7 | | | 4 : | 15 59 43.36987 | 0.000039 | 0.00132 | -0.382 | 48,969.0 | 47,394.1 | 49,659.8 | = | 34 | | ICRF 3040221.2—314725 | 1 1 | : : | : | | 05 57 21.917667 | -46 12 15.160/5
-31 47 25.04544 | 0.000002 | 0.00221 | 0.698 | 48,656.4 | 48,162.4 | 49,330.5 | m | 6 | | 3040659.0-382628 | - 1 | : : | : ; | | 8 | 2 | 0.000189 | 0.00022 | 10.30 | 49,518.6 | 48,7669 | 49,482.7 | ₹ (| 77 | | ICRF J040748.4—121136 | 0405-123 | ፧ | ÷ | > - | 6 | -12 11 36.65948 | 0.000177 | 0.00123 | -0.152 | 49.297.5 | 48,766.9 | 47,074.0
40 108 5 | ٠ د | 3 % | | ICRF J0408203—654509 | 0407 - 658 | ; | : | | 88 | 5 5 | 0.001072 | 0000630 | -0.236 | 48,507.8 | 48,162.4 | 48,766.9 | . 7 | } ~ | | ICRF 10423560+415002 | 0420+417 | : | : | | 04 09 05.769741 | 41 50 62 71 205 | 0.000029 | 0.0004 | -0.816 | 48,894.7 | 47,941.3 | 49,790.7 | 8 1 | 35 | | | 0425 + 04R | ۳. | · ~ | | | 35 | 0.000023
0.000111 | 0.00035 | 0.233 | 48,365.2 | 47,568.6 | 49,694.8 | 2 | 173 | | | | | | | | | | | | | | | | | | | × | 3 | ۲ ; | 2 5 | 200 | 3 4 | , 4 | 14943 | 96 | 2 2 | 1 5 |) & | 12 | 15 | 8 2 | 51914 | 53 | 6 | 7/0811 | | 140 | 2 | 27 | 7 | • | ~ | 112 | 2 \$ | £ ¥ | ? ~ | 113 | 849 | m - | o | 130 | 34 | 11 | 239 | 8 | S | £ 3 | 2 3 | 77 87 | 11763 | 11/0/ | 123 | <u>;</u> = | } | |----------------------|-------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|---------------------------|---------------------------|-------------------------|-----------|-----------------------|-----------------------|----------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|-------------------------|-------------------------|-----------------------|-------------------------|-----------------------|-----------------------|-----------------------|--------------------------| | | 2 | 3 | mg | 3 5 | } - | 4 0 | `~ | \$50 | 9 | • | , 88 | 13 | m | ~ | _ | 1884 | 9 | 7 | 2967 | 3 - | 7 7 | <u> </u> | • | - | - | - | ، ن | m Ä | ડુ ≪ | - | 31 | E3 | ٦- | ٦, | 92 | ; | 4 | 61 | 23 | - ; | ম : | 13/ | n - | 7 | 3 6 | ' = | • | | | VATRON | Last | | 49,895.6 | 40.869 P | 49 477 9 | 49.398.5 | 49.015.7 | 49.924.8 | 49,820.5 | 49,330.5 | 49,736.9 | 49,790.7 | 49,895.6 | 48,757.4 | 49,750.8 | 49,924.8 | 49,694.8 | 49,031.1 | 40,626.8 | 40 750 8 | 49 750 8 | 49.790.7 | 49,667.9 | 48,766.9 | 48,766.9 | 48,162.4 | 49,690.0 | 48,665.8
40,663.8 | 49.662.8 | 48,766.9 | 49,750.8 | 49,692.6 | 48,162.4 | 40 308 5 | 49,600.3 | 49,750.8 | 49,535.0 | 49,662.8 | 49,790.7 | 48,043.8 | 49,820.5 | 40,090,0 | 49,595.0 | 49.911.8 | 47,171,5 | 49,611.9 | 49,895.6 | A 9 1 K2 A | | EPOCH OF ORSERVATION | First | 9 27 4 47 | 48,043.8 | 48,003.0 | 49.422.0 | 47.176.5 | 49,015.7 | 44,773.8 | 47,394.1 | 48,110.9 | 47,394.1 | 47,176.5 | 48,757.4 | 47,626.5 | 49,750.8 | 44,773.8 | 44,773.8 | 47,941.3 | 47.204.1 | 44.750.8 | 447738 | 45,466.3 | 47,394.1 | 48,766.9 | 48,766.9 | 48,162.4 | 49,591.7 | 48 093 0 | 47,640.2 | 48,766.9 | 48,348.6 | 47,517.4 | 48,162.4 | 48.766.9 | 44,773.8 | 49,750.8 | 48,110.9 | 44,773.8 | 47,176.5 | 48,043.8 | 46,777.9 | 43,138.8 | 49.422.9 | 45,466.3 | 46,875.8 | 47,023.7 | 48,043.8 | 48 A43 9 | | E E | Mean | 0000 | 48,510.0 | 40.754.1 | 49,422.9 | 48,761.9 | 49,015.7 | 49,316.0 | 49,685.6 | 48,563.7 | 48,909.0 | 48,768.7 | 49,423.7 | 48,3820 | 49,750.8 | 48,020.B | 45,4/4.9 | 40,263.7 | 40 5347 | 49.750.8 | 47.995.7 | 49,047.1 | 48,945.9 | 48,766.9 | 48,766.9 | 48,162.4 | 42,031.0 | 49.125.6 | 49,131.7 | 48,766.9 | 49,030.1 | 48,834.1 | 43,102.4 | 49.082.7 | 47,553.9 | 49,750.8 | 48,600.5 | 47,761.5 | 48,618.6 | 48,043.8 | 49,208.6 | 46,206.6
48,784.7 | 49,422.9 | 49.199.7 | 47,023.6 | 48,238.8 | 49,027.6 | 48 133 R | | | ر
د | 7300 | U.504 | 000 | -0.115 | -0.694 | -0.122 | 0.398 | -0.339 | 0.520 | -0.654 | -0.550 | 0.426 | (Z) | 0.521 | 1/7:0 | 7(7:n | | -0.746 | 9600 | -0.423 | -0.443 | -0.529 | -0.947 | 6960- | -0.068 | 0.010 | -0.878 | -0.601 | -0.739 | -0.22 | 0.020 | 76601 | -0.452 | -0.560 | -0.096 | -0.185 | -0.154 | -0.459 | 0.152 | 0000 | 0.02 | 0.293 | 0.123 | -0.556 | 0.003 | -0.254 | -0.405 | | | arcsec) | 0.0000 | 0.00038 | 0.00047 | 0.00066 | 0.00188 | 0.00271 | 0.00026 | 0.00106 | 0.00138 | 0.00130 | 0.00140 | 0.00284 | 0.00060 | 0.00164 | 0.00028 | 0.00111 | 0.00104 | 0.00111 | 0.00043 | 0.00033 | 0.00140 | 0.00117 | 0.03903 | 0.04163 | 0.00050 | 0.0003 | 0.00054 | 0.00041 | 0.02110 | 0.00032 | 0.00020 | 0.28833 | 0.00193 | 0.00035 | 0.00039 | 0.06235 | 0.00030 | 0.00032 | 0.0033 | 0.00027 | 0.00148 | 0.0000 | 0.00026 | 0.00278 | 0.00037 | 0.00381 | 0.01125 | | | 6 *3 | 750000 | 0.000031 | 0.000037 | 0.000094 | 0.000100 | 0,000064 | 0.000017 | 0.000034 | 0.000252 | 0.0000065 | 0.000052 | 0.000622 | COOCOS | 0.0000123 | 0,000,05 | 0.00000 | 0.00002 | 0.000038 | 0.000078 | 0.000019 | 0.000049 | 0.000047 | 0.005405 | 0.004648 | 0,000040 | 0.00000 | 0.000034 | 0.000035 | 0.005321 | 0.000035 | O ORONAKO | 0.054838 | 0.000305 | 0.000020 | 0.000042 | 0.001087 | 0.000019 | 0.000019 | 0.000018 | 0.000018 | 0.000227 | 0.000111 | 0.000017 | 0.000123 | 0.000023 | 0.000603 | 0.001715 | | | δ (T2000.0) | -51 00 25 18830 | 45 | 4 | 63 32 09.43451 | - 28 07 37.32750 | 2 | -01 59 14.25619 | 06 09 07,49448 | ₽. | | S | -12 37 07 46573 | | 7 5 | 16 | 3 8 | 9 | 4 | 67 20 55.40986 | -08 34 49.97806 | -15 42 40.67238 | 13 06 45.40144 | -34 56 16.56410 | - 36 34 1480314
44 12 00 54171 | 38 56 48 73501 | | 21 21 51 20191 | 4 | -47 34 27.18600 | 3 8 | K (| -36 39 45.29030 | 23 | 3 | 3 | -6/26 25.54618 | 7 7 | | 3 73 | 2 | -50 10 38.48735 | 5 | | -22 30 27.20373 | ۵; | | $-45\ 10\ 35.15391$ | | | a (J2000.0) | 04 32 21 1781 SR | | | | | 2 | 3 2 | 05 02 15.445934 | C) C4 (01.701356 | 2 | 2 | 25041./.e ol co | 1× | 1 8 | 32 | 8 | \$ | 8 | 9 | 6 | 8 | 2 3 | 06 16 55.981545 | 3 5 | 3 🛪 | 8 | 06 45 24.099488 | æ : | 06 48 48.452021
06 53 58 28284 | 8 | | 23 | | S 4 | ? : | 07 43 31.011330 | 3 8 | | := | 08 18 15.999611 | 08 25 26.869117 | 08 25 38.612165 | 3 | 38 | 08 30 52.086191 | 08 33 22.315631 | 2 | | يو | H | Note | 8 | | : : | | : | : | • | - | - | : | ; | : | : | | - | • | : | - | - | : | : | : | : | : | • | : : | : | • | 7 | : | ; | · ; | : | ; | : | ; | : | ; - | • ; | ; | : | : | ; | - | : | : | ፤ | : | | | × | 2 | 9 | 5 2 | 4. | : | • | 7 . | າ
> ∘ | : | :
 | :
⇒ • | ; ; | : : | 4 | · ; | 90 | | 7 2 | | ; |
: | | ; | _ | | | | | : :
- | 7 | • | | : | | | - | . ~ | | - | : | : | | | • | • | | : | | | Source | 0431-512 | 0438-436 | 0440+345 | 0444+634
0444+634 | 282 – 1280 | 2450 | 0456 - 0245
0459 - 025 | 0437 + 050 | 0003-000 | 0500+101 | 0517 - 7180 | 0522-611 | 0524-460 | 0528+134 | 0529+075 | 0537-158 | 0552+398 | 0600+177 | 0602+673 | 0605-065 | 0607-157 | 0614-131 | (615-365 | 9622-441 | 0620+389 | 0637-337 | 0642+214 | 0646-306 | 0650+371 | 0657+172 | 0700-465 | 0727 - 365 | 0736-332 | 0/30+01/0 | 0743 672 | 0748+126 | 0805-077 | 0809 - 493 | 0808+019 | 0814+425 | 0823 500 | 0821+621 | 0823+033 | 0823 - 223 | (1831 - 445 | 0833 - 440 | 0000 | | | DRSIGNATION | ICRF J043221.1—510925 | ICRF J044017.1—433308 | ICRF J044331.6+34106 | ICEA TO 4631 6 053209 | ICKE 1043514.0—260757 | TOPE TOSO113 0 015014 | 10.6.5. JOSQ112.0—015914 | TOPE INCOMES TO A COMPANY | ICE T 105007 4 : 105144 | | ICRF 1051617 7-723707 | ICRF J052234.4—610757 | | ICRF J053056.4+133155 | ICRF J053238.9+073243 | ICRF J053932.0-155030 | ICRF J055530.8+394849 | ICRF J060309.1+174216 | ICRF J060752.6+672055 | ICKF J060/59.6—083449 | ICKLF JUBUS403 134240 | ICRF 1061635 9-345616 | ICRF J061732.3—363414 | ICRF J062331.7—441302 | ICRF 1062419.0+385648 | ICRF J063920.9—334600 | ICRF J064524,0+212151 | ICKT JUDG814.0-304419 | ICRF 1065358.2+370540 | ICRF J070001.5+170921 | ICRF J070134.5-463436 | ICRF J072905.4—363945 | ICRF 1073816.9—332212 | ICR F 1073916.0+ 015/04 | ICRF 1074331 6_679675 | ICRF 10750520+123104 | ICRF J080815.5-075109 | ICRF J081108.8-492943 | ICRF J081126.7+014652 | ICRF J081815,9 + 422245 | ICRF J082526.8 - 501038 | ICRF J082538.6+615728 | ICRF 1082550.3 + U3U924 | ICRF 1082601.5-223027 | ICRF 1083432.3-444138 | ICRF 1083522.3 444138 | TOTAL SOCIONAL SOLUTIONS | | | | | None | | | | | | | EPOCH | EPOCH OF OXSERVATION | PNOTT1 | | | |--|------------|----------|---------------|---------------|-----------------|------------------------------------|-------------|----------|------------|----------------------|----------------------|----------------------|--------------------|------------------| | DRSGNATION | Source | × | sa | н | z (72000.0) | 6 (J2000.0) | . "® | (arcaec) | 3 | Mean | First | Last | N _{cup} . | No. | | ICRF J084127.0—754027 | 0842-754 | : |
 :\ | ; | 41 | \$ | 0.002953 | 0.00740 | -0.514 | 48,205.3 | 48,110.9 | 48,865.8 | 7 | ~ | | ICKE J085448.8 + 200530 | 0851+202 | 7 | ~ | _ | 08 54 48.874924 | 8 ; | 0.000018 | 0.00026 | 0.086 | 47,708.7 | 44,203.7 | 49,924.8 | 2173 | 64014 | | ICRF J090910.0+012135 | 0906+015 | : : | ; ; | | 09 09 10.091601 | 01 21 35 61 70 | 0.000042 | 0.0004 | -0.560 | 48,495.2 | 46,875.8 | 49,600.3 | ন্ন হ | 2 3 | | ICRF J091437.9 + 024559 | 0912+029 | : | : | | 7 | 5. | 0.000072 | 0.00109 | -0.898 | 48.863.7 | 47.407.6 | 49,554.8 | 7 4 | ž = | | ICRF J0922464-395935 | 0920 - 397 | : | : | | ឧ | 33 | 0.000035 | 0.00075 | -0.471 | 49,064.5 | 47,686.1 | 49,911.8 | 8 | 8 | | ICRF J092314.4.+ 384939
ICRF T002751.8201451 | 0920+390 | : | : | | 09 23 14.452940 | | 0.000025 | 0.00032 | -0.134 | 49,847.9 | 49,736.9 | 49,910.8 | = | 110 | | ICRF J093032.5—853359 | 0936-853 | : : | : : | | \$ F | 17757 15 95 07 85 34 50 60200 | 0.000091 | 070000 | 0750 | 46,662.3 | 47,941.3 | 49,517.3 | አ ገ | 3 : | | ICRF J095524.7+690113 | 0951+692 | : | : | | 3 | 3 5 | 0.000107 | 0.00065 | 0.123 | 49,238.5 | 49,225.8 | 49,000.6 | ar cr | 2 S | | ICRF J100159.9—443800 | 0959443 | : | : | | 10 01 59 907283 | 38 | 0.000549 | 0.00411 | -0.490 | 48,506.8 | 48,043.8 | 49,895.6 | . 4 | ~ | | ICRF J100614.0—301813 | 1004-500 | : | : | | 10 06 14,009559 | -50 18 13.47089 | 0.001635 | 0.01727 | -0.887 | 49,535.0 | 49,535.0 | 49,535.0 | ! | 7 | | ICRF J101725.8+611627 | 1014+615 | : : | : : | | 2 | 61 16 27 49687 | 0.000085 | 0.00053 | 0.199 | 49,7334 | 48,333.0 | 49,694.8 | 17 | 3 % | | ICRF 1102232.7—103744 | 1020-103 | ; | : | >- | 2 | -10 37 44.38842 | 0.007404 | 0.02425 | 0.877 | 49,650.8 | 49,650.8 | 49,650.8 | - | ξ ~ | | ICKF J102444.8+191220 | 1022+194 | 7 | 7 | > | 2 2 | 22 2 | 0.000047 | 0.00099 | -0.218 | 49,688.4 | 47,783.2 | 49,820.5 | 90 | 173 | | ICRF 3104142.9—474006 | 1039 – 474 | : : | : : | - | 10 41 42,939703 | -47 40 06.52738 | 0.000209 | 0.28851 | 0.262 | 48,4622 | 47,023.7 | 49,690.0 | 15 | | | ICRF J104455.9 + 065538 | 1042+071 | : | : | | 10 44 55.911265 | 06 55 38.26250 | 0.000035 | 0,00069 | -0.504 | 48,909.9 | 47,783.2 | 49,498.8 | 4 4 7 | - <u>e</u> | | ICRF J104827.6+714335 | 1044+719 | — | - | | ₩: | 2 3 | 0.000056 | 0.00026 | 0.024 | 49,651.6 | 47,605.1 | 49,909.6 | 108 | 4169 | | ICRF 1105653.6+701145 | 1053+704 | ; | : | | 10 54 04:777555 | 70 15 45 0773 | 0.000069 | 0.00058 | -0.228 | 47,671.5 | 47,640.2 | 47,686.1 | 7 | 22 | | ICRF 1110331.5-325116 | 1101-325 | : : | : : | ¥ | 8 | 2 5 | 0.00005 | 0.00183 | 0.297 | 48,4620 | 47,511 | 49,883.8 | 71 | 2 4 6 | | ICRF 1110352.2—535706 | 1101-536 | : | : | ; | 11 03 52.221670 | 57 | 0.0000033 | 0.00033 | 0.134 | 49,235.8 | 47,626.5 | 49,895.6 | 25. | 181 | | ICRF J11042/.3+ 381231 | 1101+384 | - | ~ | > - | 11 04 27.313906 | 38 12 31.79908 | 0.000039 | 0.00052 | 0.557 | 49,668.7 | 49,519.B | 49,690.0 | 7 | 32 | | ICRF J111826.9—463415 | 1116-462 | : : | : : | | | -46 34 15 00140 | 0.000304 | 0.00163 | 0.640 | 48,934.7 | 48,388.4 | 49,330.5 | m v | <u>e</u> : | | ICRF J112027.8+142054 | 1117 + 146 | 150 | 4 | | 8 | 14 20 54 99422 | 0.000538 | 0.00710 | -0.454 | 49,207.4 | 49.098.6 | 49,533.8 | o 2 | o 4 | | ICRF J112704.3—185717 | 1124 – 186 | : | ÷ | | 11 27 04.392428 | -18 57 17.44154 | 0.000019 | 0.00030 | -0.208 | 49,242.7 | 46,875.8 | 49,911.8 | 16 | 3 | | ICRF J113007.0—144927 | 1127 - 145 | ₹ 4 | ۲۵: | | 11 30 07.052573 | 29 25 14.80002
- 14 49 27.38793 | 0.000118 | 0.00076 | 0.263 | 49,422.9 | 49,422.9 | 49,422.9 | - 7 | 22 | | ICRF J113130.5-050019 | 1128-047 | : | : | | 11 31 30.516713 | 8 | 0.000031 | 0.00061 | -0.087 | 49,408.6 | 49,099.7 | 49,547.8 | ई य | 25 4 | | ICKF J113143.2—281833 | 1129 – 580 | : | ÷ | | 11 31 43.287417 | -58 18 53.44656 | 0.001192 | 0.01188 | 0.805 | 49,535.0 | 49,535.0 | 49,535.0 | - | ~ | | ICRF J114751.5 - 072441 | 1145-071 | ; m | : | | 11 47 51.554038 | -38 12 11,02348
-07 24 41,14107 | 0.000024 | 0.00030 | -0.328 | 49,308.2
49,194.8 | 47,654,0 | 49,924.8 | Z ; | 34 | | ICRF J115043.8-002354 | 1148-001 | i | ÷ | | S | -00 23 54,20485 | 0.000024 | 0.00056 | 0.089 | 48,127.8 | 47,023.7 | 49.848.8 | 2 2 | 128 | | ICRF 3115912.7—094052 | 1156 - 094 | m c | m r | | 11 59 12.711697 | \$: | 0.000079 | 0.00322 | -0.773 | 49,323.1 | 47,941.3 | 49,790.7 | • | 13 | | ICRF 1120935.2—401613 | 1206-399 | 4 | 4 | | 3 ? | -40 16 13 10077 | 0.000000 | 0.0000 | 0.0/1 | 48,185.2 | 46,977.9 | 49,848,8 | £ | 7176 | | ICRF J121546.7-173145 | 1213-172 | : | : : | | 12 15 46.751764 | 3 2 | 0.000043 | 0.00041 | 000 | 48.762.4 | 46,840.8 | 40,868.8 | n 4 | ~ % | | ICRF 1121806.2—460029 | 1215-457 | ÷ | ፧ | | 8 8 | 8 | 0.001021 | 0.00776 | -0.811 | 48,746.5 | 48,1624 | 49,330.5 | 7 | • | | ICRF 3122131.0 + 201330 ICRF 3122452.4 + 033050 | 1222 + 037 | : : | : | | 12 21 31.690512 | 03 30 50.50014 | 0.000023 | 0.00034 | 0.495 | 46,621.3 | 44,447.0 | 49,848.8 | 7.7 | 203 | | ICRF J122454.3 - 831310 | 1221 - 829 | : : | : : | | 7 | 3 2 | 0.003023 | 0.0011 | -0.493 | 48.043.8 | 48.043.8 | 49,5/6.9
48.043.8 | \$ - | £ 28 | | ICRE J123049.4 + 122328 | 1228+126 | 6 | 7 | | 8 | 23 | 0.000034 | 0.00047 | -0.057 | 49,380.5 | 46,502.8 | 49,924.8 | . 5 | 457 | | ICKF 1123/15.2 - X04623 ICRF 1124944.0 - 502328 | 1234 – 504 | : | ፧ | | 12 37 15.238939 | -50 46 23.17192 | 0.001450 | 0.00627 | 0.679 | 48,766.9 | 48,7669 | 48,766.9 | - | 9 | | ICRF J123959.4—113722 | 1237—113 | : : | : : | | r
R | 3 6 | 0.000043 | 001135 | 1771 | 49,398.5 | 49,398.5 | 49,398.5 | (| ∞ • | | ICRF J124251.3+375100 | 1240+381 | : | : | | 4 | 2 | 0.000051 | 0.00042 | -0.316 | 49,534.2 | 49,429.9 | 49,750.8 | 7 72 | 4 08 | | ICRF 11246642-073046 | 1243-072 | : | : | | | ខ្ល | 0.000027 | 0,00046 | -0.578 | 47,836.0 | 47,176.5 | 49,49B.B | = | 3 | | ICRF J125950.8 - 234/49
ICRF J125359.5 - 405930 | 1251 - 407 | : : | : : | | 12.53.59.533598 | -25 47 49 28871
-40 59 30 68936 | 0.000020 | 0.00020 | 0.299 | 49,085.4 | 46,875.8 | 49,895.6 | 82 | 557 | | | | Ė | : | | 3 | 5 | DAMMIN | UMANAU | L M | 49 0141 | K 1140 AA | o com be | • | _ | TABLE 4—Constinued | | | | Nore | | | | | | | EPOCE | EPOCH OF ORSERVATION | ATTON | | | |--------------------------|------------|------------|------------|----------|-----------------|------------------|------------|----------|----------|------------|----------------------|-----------|--------------|-------------| | DRSIGNATION | SOURCE | × | S | H | a (J2000.0) | \$ (J2000.0) | 5 9 | (arcsec) | | Mean | Tiense Tiense | 1 | •
• | 2 | | ICRF 11256142+565225 | 17544501 | | | > | 1 3 | . 8 | | | 3 | Aracon | ient. | 1887 | O etch | Z obe | | ICRF J125759.0—315516 | 1255-316 | : : | : | = | 12 57 59 060267 | 36 52 25.23721 | 0.000105 | 0.00096 | 0.656 | 49,690.0 | 49,690.0 | 49,690.0 | - | 73 | | ICRF J130533.0—103319 | 1302 - 102 | : | : : | > | 8 | 3 22 | 0.00000 | 0.00041 | 0.220 | 49, XXII.7 | 47,640.2 | 49,911.8 | 13 | 3 | | ICRF J130933.9 + 115424 | 1307 + 121 | ٣ | 7 | | 8 | Z. | 0.000044 | 0.00076 | 200 | 40,705.2 | 40,000 | 49,600.3 | ឧ | 9 | | ICRF 11316079 - 333859 | 1313-333 | - | | , | 16 | | 0.000024 | 0.00031 | -0.466 | 49,069.2 | 47.415.7 | 49 602 6 | ^ {2 | 3 (2 | | ICERT 1131/36.4+342515 | 1315+346 | 7 | | > | 17 | 23 | 0.000025 | 0.00049 | -0.464 | 49.169.7 | 47,946.4 | 49.690.0 | 5 2 | 7 6 | | ICE 5 1132504.2 - 445253 | 1320 - 446 | : | ; | | 2 | 22 | 0.000623 | 0.00321 | 0.149 | 49,065.5 | 48,766.9 | 49.895.6 | | 2 5 | | ICE F 1136361.0 - 430108 | 1322-42/ | ; - | ; • | | 3
| 5 | 0.000198 | 0.00161 | 0.732 | 49,205.8 | 48,110.9 | 49.895.6 | · • | * | | ICE F 1132010.3 + 313409 | 1328 - 301 | 4 | 4 | | | | 0.000188 | 0.00199 | 0.028 | 49,398.8 | 48,223.7 | 49,542.2 | Ó | 110 | | ICRE 1132106.4+305052 | 1326+301 | : | ÷ | | | 8: | 0.000094 | 0.00119 | 0.442 | 49,095.9 | 48,787.9 | 49,498.8 | 4 | X | | ICRF J133752.4—650924 | 1334 - 649 | : | ÷ | | 13 32 31,317448 | -00 4b 50.44682 | 0.092072 | 0.94670 | 6.97 | 48,766.9 | 48,766.9 | 48,766.9 | - | - | | ICRF J1340229+375443 | 1338+381 | : : | : : | > | : 4 | 3 7 | 0.000798 | 0.00355 | -0.239 | 48,969.7 | 48,043.8 | 49,895.6 | ~ | 2 | | ICRF 1134733.3+121724 | 1345+125 | ◂ | 4 | ı | 4 | \$ 5 | 0.000078 | 0.00120 | 200 | 49,287.4 | 49,031.1 | 49,848.8 | <i>ر</i> ، | ଶ୍ | | ICRF J135256.5-441240 | 1349-439 | ÷ | i | | | : 2 | 0.000038 | 990000 | -0.54R | 48.9116 | 47,059.7 | 77477 | 2 Z | 187 | | ICKF 1135406.8—020603 | 1351-018 | ÷ | E | | 3 | -02 06 03.19053 | 0.000018 | 0.00030 | 0.023 | 49.625.3 | 48.573.8 | 49 9 10 8 | 2 8 | 417 | | ICRE 1135340 - 632642 | 1352-632 | ፥ | ፧ | | 13 55 46.611660 | 8 | 0.0000518 | 0.00349 | 0.265 | 49,573.6 | 49,535.0 | 49,650.8 | 7 7 | 9 | | ICRE 1135741.6-132/26 | 1354-152 | : - | : - | | 5 | 5 | 0.000020 | 0.00031 | -0.512 | 48,251.4 | 46,875.8 | 49,662.8 | 8 | ` <u>\$</u> | | ICRF 1135900.1—415252 | 514-75CI | - | - | | 13 50 00 19255 | 16 43 21.05116 | 0.000076 | 0.00026 | -0.068 | 49,585.2 | 47,011.4 | 49,924.8 | 178 | 17427 | | ICRF J140445.8—013021 | 1402-012 | : : | : | | \$ 2 | 15 | 0.0000 | 0.01158 | - (1.393 | 48,110.9 | 48,1109 | 48,110.9 | | * | | ICRF J140501.1 + 041535 | 1402+044 | ~ | : - | | 3 2 | 3 = | 0.0000182 | 0.00160 | 167.0 | 49,287.6 | 48,664.8 | 49,690.0 | 9 | 34 | | ICRF J140856.4-075226 | 1406-076 | • | . : | | 8 | 3 6 | 0.000018 | 0,000 | 71711- | 49,089.6 | 48,688.7 | 49,883.8 | x | 322 | | ICRF J141154.8+213423 | 1409+218 | : | : | | = | 3 | 0.000076 | 00000 | 10 AD | 40,701.5 | 49 962 2 | 45,790.7 | 77 | æ 8 | | ICRF J141946.6+382148 | 1417+385 | ; | : | | 15 | 7 | 0.000050 | 0.00054 | -0.193 | 49.750.8 | 2000,04 | 40,470.0 | ٧ - | 7 8 | | ICRF 1141959.2+270625 | 1417+273 | ፧ | : | | € | 9 | 0.000070 | 0.00166 | -0.455 | 48,930.3 | 48.863.2 | 49,533.8 | ٠, د | 3 8 | | ICKF J142230.3 + 322310 | 1420+326 | ፧ | : | > | 21 | 32 23 10.43924 | 0.000062 | 0.00579 | -0.568 | 49,086.8 | 48,863.2 | 49,533.8 | 4 7 | 3 | | ICRF 1143257.6—180135 | 1430-178 | : | : | × | 14 2/ 00,39183/ | ₩ 5 | 0.000073 | 0.00149 | -0.500 | 48,914,2 | 48,863.2 | 49,554.8 | en. | 4 | | ICRF 1143439.7+195200 | 1432+200 | : ~ | : - | | | - 10 01 33,44643 | 0.000039 | 20045 | -0.897 | 48,767.6 | 48,160.3 | 49,565.9 | E . | R | | ICRF J143535.4+301224 | 1433+304 | ~ | _ | | 3 | | 0.000173 | 0.0003 | 0.010 | 49,740.0 | 46,863.2 | 49,820.5 | m c | 99 | | ICRF J143809.4—220454 | 1435-218 | ÷ | ; | | 38 | 3 | 0.000081 | 00000 | -0.746 | 48.901.4 | 47.176.5 | 49,496.6 | 7 2 | 3 5 | | JCKF J144555.3—162901 | 1443 - 162 | : | : | | 14 45 53.376319 | ঠ | 0.000032 | 0.00046 | -0.872 | 48,583.9 | 47.941.3 | 49.565.9 | 3 = | 3 2 | | ICRE 11454214 - 514/35 | 1451 - 575 | : | i | | | 4 | 0.000029 | 0.00047 | -0.010 | 48,839.4 | 47,511.1 | 49,650.8 | 1 | 8 | | ICRF 11505064+032630 | 1502+036 | : | ÷ | | 14 34 32.912346 | -40 12 32.51446 | 0.000029 | 0,00037 | -0.050 | 49,399.3 | 47,640.2 | 49,895.6 | 14 | 108 | | ICRF 1150704.7—165230 | 1504-166 | : : | : : | | 3 5 | - 16 57 30.51296 | 7500000 | 0.00075 | -0.180 | 49,101.0 | 48,853.8 | 49,554.8 | m) | 6 | | ICRF J151002.9 + 570243 | 1508 + 572 | ; | : | | 15 10 02.922371 | 18 | 0.000035 | 0.00030 | -0.053 | 40,230.3 | 40,840.8 | 49,094.8 | <u>.</u> | 122 | | ICKF 1151344.8—101200 | 1511-100 | ÷ | : | ; | <u> </u> | 2 | 0.000024 | 0.00038 | -0.685 | 48,337.8 | 46.875.8 | 49,611.9 | 3.0 | 3 % | | ICKF JIS1/41.6—242219 | 1514-241 | : | ÷ | > | = 5 | | 0.000026 | 0.00035 | -0.702 | 48,400.4 | 46,840.8 | 49,565.9 | ន | 8 | | ICRF 1154929.4+023701 | 1546+107 | | <u>:</u> - | | 15 22 51.675993 | -27 30 10.78535 | 0.000020 | 0.00029 | -0.206 | 49,033.8 | 46,875.8 | 49,895.6 | 119 | 531 | | ICRF J155059.1-825806 | 1540-828 | ; | ٠ : | | 5 6 | -82 58 06 84194 | 0.000018 | 0.00032 | 0.362 | 49,030.9 | 47,005.8 | 49,848.8 | 52 ° | 240 | | ICRF J155751.4-000150 | 1555+001 | : | : | | 2 | ಕ | 0.000018 | 0.00030 | -0.530 | 46,79.1 | 48,043.8 | 49,330.5 | ~ 5 | 7 | | ICRF 1155821.9—140959 | 1555-140 | ر : | : | | 8 | 8 | 0.001209 | 0.01638 | 6660- | 48,833.4 | 48.704.1 | 48.977.5 | 7 4 | 557
V | | ICRF 31559509 + 050448 | 155/+032 | ; | ; | | 8 2 | Z; | 0.000029 | 0.00040 | -0.133 | 49,678.0 | 49,541.8 | 49,883.8 | . ~ | 16 | | ICRF 1160140.5 + 431646 | 1600+436 | : | ÷ | | 16 01 40.445935 | | 0.000164 | 0.00210 | -0.012 | 49,883.8 | 49,883.8 | 49,883.8 | - | 'n | | ICRF 1160431.0-444131 | 1600-445 | : : | : : | | 3 3 | 43 10 46.4/61/ | 0.000161 | 0.00471 | 0.292 | 49,883.8 | 49,883.8 | 49,883.8 | - | m | | ICRF J161341.0+341247 | 1611+343 | m | _ | ¥ | : 🖺 | : 2 | 0.000021 | 0.00026 | 0.55 | 49,535.0 | 49,535.0 | 49,535.0 | - : | 1 | | ICRF 1161637.5+045932 | 1614+051 | : | : | | 16 | 3 | 0.000018 | 0.00030 | -0.154 | 49,1001 | 47.605.1 | 40 00 a | 634 | 41C/7 | | ICRF J162606.0-295126 | 1622297 | : | ÷ | | 16 26 06.020829 | -29 51 26.97074 | 0.000000 | 0.00038 | -0613 | 48 KAN 5 | 44 0 4n o | 0.000. | , | 067 | | | | | | | | | | | | | | | | | TABLE 4—Continued | | | | None | | | | | | | EPOCH | EPOCH OF OBSERVATION | HON | | | |-------------------------|-------------------------|------------|------------|---------------|-----------------|------------------|-----------|----------|-----------------|----------------------|----------------------|----------|--------------|------------| | DESIGNATION. | Source | × | S | H | a (J2000.0) | 6 (72000:0) | 8 | (arcsec) | J. | Mesn | First | Last | N | × | | ICRF J165039.5-294346 | 1647-296 | : | : | | S | -29 43 46.95469 | 0.000072 | 0.00082 | -0.958 | 48.973.9 | 48.346.0 | 40.662 R | = | 2 | | ICKF J165352.2+394536 | 1652+398 | crò | ~ | > | 33 | \$ | 0.000023 | 0.00029 | -0.029 | 49,018.2 | 45,997.B | 49,910.8 | 1 21 | 420 | | ICRE 11658090 + 475/49 | 1655+077 | : | ; | | 16 58 02.779637 | 47 37 49,23143 | 0.000044 | 0.00045 | 0.00 | 49,234.0 | 49,184.9 | 49,498.8 | 7 | 32 | | ICRF J165833.4+051516 | 1656+053 | : : | : : | | 3 % | <u> </u> | 0.000018 | 0.00037 | 1987 | 48,578.9 | 47,407.6 | 49,659.8 | : I | 8 | | ICRF J170053.1-261051 | 1657 - 261 | : | : | | 8 | 2 | 0.000024 | 0.00031 | -0.00 | 48,000.3 | 46.275.8 | 49,429.9 | 4 % | X : | | ICRF J170717.7+453610 | 1705+456 | 6 | 7 | | | 45 36 10,55272 | 6900000 | 7,0000 | -0.079 | 49,682.5 | 48.414.7 | 49.820.5 | 8 < | 571 | | ICRF 1173315.1—372232 | 1729—373 | ÷ | i | | 33 | 22 | 0.000550 | 0.00354 | -0.335 | 49.650.B | 49.650.8 | 49.650.R | - | <u>.</u> | | ICKF J173420.5+385751 | 1732+389 | : | ÷ | | K | 2 | 0.000023 | 0.00029 | -0.174 | 48,576.0 | 46,977.9 | 49,600.3 | . Ç | 257 | | ICKF 11/3549/0+504911 | 1734+508 | : | : | | 3 | \$: | 0.000037 | 0.00042 | 0.219 | 49,429.9 | 49,429.9 | 49,429.9 | - | 8 | | ICRE 1171027 3.4.405503 | 1738 4 400 | ; | : | | 17 37 35.770462 | X : | 0.0000665 | 0.00430 | 0.887 | 49,173.5 | 48,388.4 | 49,330.5 | ત | 9 | | ICRF 1173957.1+473758 | 1738+476 | : ~ | : – | | 2 | 47 37 58 36131 | 0.000039 | 0.00037 | -0.118 | 49,590.6 | 49,422.9 | 49,750.8 | m ; | 26 | | ICRF J1740369+521143 | 1739+522 | 7 | - | | 8 | = | 0.000038 | 0.000 | 0.170 | 48,364.5 | 47,265./ | 49,848.8 | £ 13 | 135 | | ICRF J174425.4—514443 | 1740-517 | : | : | | 4 | 4 | 0.000633 | 0.00373 | 0.627 | 48.766.9 | 48.766.9 | 43,709.0 | 9 - | 48884 | | ICRF 1174726.6+465850 | 1746+470 | : • | : | | 41 | 88 | 9600000 | 0.00037 | -0.231 | 49,5963 | 49,422.9 | 49.750.8 | - ••• | 9 | | 1CKF 117554 + 09350 | 1749+096 | - | - | | | 8 | 0.000017 | 0.00026 | -0,436 | 48,923.B | 44,447.0 | 49,924.8 | 825 | 20158 | | ICRF 1180024.7+384830 | 1758 ± 388 | : | : | | 11 21 21.265034 | 38 40 30 4077 | 0.000470 | 0.00503 | 0.230 | 48,802.3 | 48,1109 | 49,09B.6 | 7 | 9 | | ICRF 1180045.6+782804 | 1803 + 784 | ; ~ | : | > | 8 | | 0.000024 | 0.00025 | 7500 | 49,570.0 | 49,429.9 | 49,826.8 | 4 | 157 | | ICRF 1180650.6+694928 | 1807+698 | : | : | , | \$ | \$ | 0.000052 | 0.00020 | 0.027 | 47,004.0 | 45,136.8 | 49,917.8 | 8 | 68029 | | ICRF J180821.8+454220 | 1806+456 | ; | : | | 8 | 4 | 0.000034 | 0.00040 | -0.3% | 49,101.0 | 40,777.6 | 40,547.0 | ₹ ° | 524 | | ICRF J180957.8 - 455241 | 1806-458 | : | i | | 8 | 52 | 0.000485 | 0.00233 | -0.565 | 49,629,6 | 49 629 6 | 40,547.6 | 4 ~ | 3 - | | ICRF J181935.0—634548 | 1814-637 | : | i | | 5 | -63 45 48.19427 | 0.000794 | 0.00851 | -0.293 | 49,277.1 | 48.162.4 | 49.895.6 | ~ - | 2 ° | | ICKF J18205/8-252812 | 1817-254 | ; 4 | ; | | ន | -25 28 12.58397 | 0.000119 | 0.00104 | -0.117 | 49,362.8 | 48,8049 | 49,833.8 | 4 | 7 | | ICKF 11824UZ8+1044Z3 | 1821+107 | ~ | - | | \$ 1 | 4 : | 0.000020 | 0.00036 | -0.156 | 48,819.1 | 45,466.3 | 49,790.7 | ន | 풄 | | ICEF 1181728 7 - 710843 | 1629 - /18 | : | : | | 18 35 57.205091 | \$ 5 | 0.001166 | 0.00475 | 0.412 | 48,766.9 | 48,766.9 | 48,766.9 | - | ~ | | ICRF J191109.6 - 200655 | 1908-201 | € , : | : ; | | | -20.06.55.10860 | 0.00000 | 0.00033 | -000 | 48,850.0 | 47,6265 | 49,692.6 | 11 | 189 | | ICRF J192332.1 - 210433 | 1920-211 | : | : | | ន | 3 | 0.000020 | 0.00035 | 670.0-
67.0- | 46,614.2
48,637.7 | 40,84U.8 | 49,790.7 | ₹ \$ | 153 | | ICRF 1192559.6+210626 | 1923+210 | ; | : | | | 8 | 0.000019 | 0.00028 | -0.197 | 48.372.8 | 45,138.8 | 49,662.8 | 3 5 | 7 3 | | ICRF 1192840.8 + 084848 | 1926+087 | : | : | | * | # | 0.000075 | 0.00258 | 0.041 | 49,678.3 | 49,541.8 | 49,690.0 | ğ m | 3 8 | | ICKF 11930001 - 605609 | 1925 - 610 | :• | į - | | 8 | 20 | 0.0000082 | 0,00098 | -0.157 | 48,438.5 | 47,626.5 | 49,330.5 | 'n | <u></u> 22 | | ICRF 1103425
0.4.104340 | 1027 + 105 | - | | | 19 51 24316/86 | 22 43 31.25884 | 0.000029 | 0.00050 | -0.149 | 49,755.2 | 48,614.0 | 49,904.8 | φ. | 256 | | ICRF 1193510.4+203154 | 1932 + 204 | ; ~ | : | | 5 15 | 20 31 54 15365 | 0.000000 | 0.00173 | 0.310 | 49,690.0 | 49,690.0 | 49,690.0 | ,-u (| ដ | | ICRF J193716.2—395801 | 1933 - 400 | : | : | | 3 | 5 55 | 0.000034 | 0.0000 | 7070 | 49,106.4
48 504.7 | 45,0475,9 | 49,539.8 | ^ E | 2 2 | | ICRF J193925.0—634245 | 1934-638 | ; | : | | 8 | -63 42 45.62554 | 0.000430 | 0,00187 | -0.214 | 48,963.3 | 48.766.9 | 49,650.8 | 3 ^ | 3 0 | | ICRE 11939266-152543 | 1936 - 155 | : | : | | R | -15 25 43.05792 | 0,000029 | 0.00108 | -0.839 | 48,722.5 | 47,176.5 | 49,662.8 | ង | 62 | | ICRF 11941717-671171 | 103 - 754
1034 - 623 | ; | ; | | 19 39 31.236370 | -10 02 41.52067 | 0.000027 | 960000 | -0.215 | 49,357.5 | 48,110.9 | 49,650.B | 40 | 11 | | ICRF 1194606.2+230304 | 1943 + 228 | : : | : ; | | 1 4 | 38 | 0.000/53 | 0.00583 | -0.331 | 48,162.4 | 48,162.4 | 48,162.4 | | S | | ICRF J195330.8+353759 | 1951 + 355 | : ~ | - | | S | 35 37 59 36071 | 0,000013 | 0.00020 | 0.554 | 48,851.0 | 48,797.8 | 48,919.9 | en e | 98 | | ICRF J195740.5+333827 | 1955+335 | : | : | × | 2 | * | 0.000099 | 000148 | -0.429 | 49 163 8 | 40.008.6 | 49,533.6 | n c | 35 | | ICRF 1200925.3—484953 | 2005 - 489 | ; 4 | ; • | > - | 8 | \$ | 0.000643 | 0.00737 | 0.369 | 48,833.8 | 47,626.5 | 49,750.8 | ٦ , | 3 % | | ICRE JAUS10.8 + 554500 | 2023+335 | ∾) | m | | 20 25 10.842102 | 2 5 | 0.000142 | 0.00193 | -0.4
\$ | 48,976.5 | 48,223.7 | 49,667.9 | 4 | 77 | | ICRF 1205741.6—373402 | 2054 - 377 | : : | : : | | 20 57 41 603472 | - 27 24 07 08079 | 0.000050 | 0,000,00 | -0.425
5.50 | 48,666.1 | 47,686.1 | 49,650.8 | m | 91 | | ICRF 1210159.1-421916 | 2058-425 | : : | : : | | 5 | ? 2 | 0.000936 | 0.00935 | 0.420 | 49,089.5
40 017 6 | 48,162.4 | 49,398.5 | ч | 2 : | | ICRF 1210217.0+470216 | + | : | ; | > | 8 | 47 02 16.25468 | 0.000181 | 0,00193 | 0.186 | 49,467.2 | 49.177.8 | 49.690.0 | * ** | 3 5 | | ICRE 1213013 1 2 153841 | 2115-305 | : | : | | 21 18 10.597647 | 2 8 | 0.000236 | 0.00247 | -0.741 | 48,904.1 | | 49,398.5 | . ~ | 'n | | | 9CT _ 0717 | : | : | | 5 | PUMPIN SE CIL | | + | CVC () ~ | ¥ 001 0¥ | 3 761 69 | 6 400 04 | ; | : | TABLE 4—Continued | | | | None | | | | | | | Ī | | - | | | |-------------------------|------------|-----|------------|---|------------------|--------------------|----------|----------|---------|----------------------|----------------------|----------|------------|------------| | DESIGNATION | Source | × | 2 | = | (0 000ml) ~ | | ,
* | 6 | | FEOCH | EPOCH OF ORSERVATION | ATION4 | | | | TOPE 12124103 DISSIT | 100 | • | 2 | ₹ | E (JAMAN) | 6 (J2000.0) | (8) | (arcsec) | J. | Mean | First | Last | 2 | 2 | | ICRE 1214716 1 ± 002646 | 2131 021 | 7 | ~ | | _ | -01 53 17.23883 | 0.000018 | 0.00030 | 0.637 | 40 640 0 | | | 3 | * | | ICRF 3214712.7—753613 | 2147 - 758 | ; | : | | | 09 29 46.67236 | 0.000020 | 0.00032 | -0.284 | 0.61C,04
67 659 1 | 46,007.0 | 49,736.9 | % | 195 | | ICRF 12551378+055212 | 3140 . 051 | ; | : | | 4 | -753613.22513 | 0.000192 | 0,00060 | 280 | 10000 | 43,991.5 | 49,848.8 | 23 | 321 | | ICRF 1255705 9 _ 604123 | 000+4417 | : | ፧ | | | 05 52 12.95459 | 0.00002 | 000036 | 0.663 | 46,289.0 | 41,626.5 | 48,749.6 | 4 | 7 | | ICDE 1916069 A 201230 | 2077 | : | : | | | -69 41 23 68553 | 0.000012 | 0.00132 | 700.0 | 07/15 04 | 40,400.3 | 49,662.8 | ន | 125 | | CDE TANAGE / CECSE | 2155-304 | : | : | | 21 58 52.065068 | ~ | 0.000054 | 0.00132 | (A) | 48,509.0 | 48,110.9 | 49,330.5 | • | = | | ICKF 32213024-252930 | 2210-257 | : | : | | 22 13 02 49R00 | 75 79 20 00140 | 0.00000 | 0.00191 | -0.376 | 49,253.6 | 48,766.9 | 49.895.6 | • | : 3 | | ICKF J2214385-383545 | 2211 - 388 | : | : | | | 38 35 45 01003 | 0.000084 | 0.00201 | -0.400 | 48,701.6 | 46,875.8 | 49.6948 |) (f | 2 2 | | ICRF J221620.0+351814 | 2214+350 | | | | | 77010:04 00 00- | 0.000564 | 0.00353 | 0.160 | 49,1278 | 48.7669 | A0 20 A | ٠, | 3 ' | | ICRF 12225472-045701 | 2223-052 | | • | | 77 74 47 750764 | 2 5 | 0.000051 | 0.00080 | -0.197 | 49.750.8 | 40 750 8 | 40.750 o | ٧. | - { | | ICRF J222940.0 - 083254 | 2227-088 | - | : - | | 96766779 67 56 | | 0.000019 | 0.00061 | -0.646 | 48.183.0 | 44 773 8 | 45,130.0 | 7 ; | 23 | | ICRF J223040.2—394252 | 2277-300 | 4 | - | | 22 29 40:084339 | -08 32 54,43530 | 0.000018 | 0.00062 | -0.309 | 40 215 2 | 45 466 3 | 49,730.9 | X ! | Ξ | | ICRF 1223622.4+282857 | 1734 - 787 | | ; - | | 22 30 40.278611 | -39 42 52.06692 | 0.000053 | 0.00106 | 0.510 | 48 80K D | 40,400.3 | 49,820.5 | 33 | ŝ | | ICRF 12236340-143322 | 707 1 107 | 1 | ~ | | 22 36 22.470868 | 28 28 57,41338 | 0.000019 | 900000 | 100 | 10,000 C | 40,102.4 | 49,695.6 | 4 | 91 | | ICRF 1224Rag 6_323552 | 376 376 | ÷ | ፧ | | 36 | -143322,18931 | 0.000055 | 0,00062 | 0.100 | 40,011.2 | 45,725.8 | 49,924.8 | 1125 | 34156 | | 1CDE 1225504 2 004404 | 275-0477 | Ë | ፧ | | 22 48 38,685719 | -32 35 52 1874R | 0.000073 | 70000 | 1000 | 46,030.1 | 47,176.5 | 49,662.8 | 91 | 32 | | 100 to 132632 1 4000 to | 2232-090 | (L) | m | | 22 55 04.239777 | - 08 44 04 07151 | 0,00000 | 0.00101 | C6/ 10- | 48,728.9 | 47,394.1 | 49,662.8 | 25 | 8 | | ICAL 1223350.1 + 420252 | 2253+417 | : | ; | | 22 55 36.707842 | 40 00 52 520 SE | 0,000000 | 0.00234 | -0.619 | 49,610.8 | 47,394.1 | 49,820.5 | 12 | 2 | | ICKF 1225/17.5+024317 | 2254+024 | 1 | - | | 22 57 17 5630RK | 00 42 17 64 60 | 0.000027 | 0.00031 | -0.146 | 48,127.3 | 47,005.8 | 49.662.8 | ¥ | 355 | | ICKF 1230223.8—371806 | 2259-375 | : | : | | 23 02 23 888469 | 27 19 AC 0403 | 2700000 | 0.00050 | -0.679 | 48,809.9 | 47,394.1 | 49.848.8 | 3 5 | 3 5 | | ICKF 1230305.8—303011 | 2300 - 307 | i | ; | | 23 03 05 821287 | 20 20 11 72 02 | 0.008831 | 0.06321 | -0.434 | 48,746.5 | 48,162.4 | 49.330.5 | ; | 771 | | ICRF 1230343.5 - 680737 | 2300 - 683 | : | | > | 23 01 43 \$65673 | 2027 P. L. De De - | 0.021640 | 0.03255 | 0.246 | 48,368.5 | 48,110.9 | 49 308 5 | ۷ ر | 4 2 | | ICRF 1231409.3 - 445549 | 2311-452 | ; | ; | | 23 14 (0 382822 | 44 55 40 002000 | 0.035391 | 0.45061 | -0.999 | 49,650.8 | 49,650.8 | 40 650 8 | ٠ - | n • | | ICRF 1232044.8 +051349 | 2318+049 | | | | | 29/57/65 00 | 0.000320 | 0.00259 | 0.111 | 48,863.3 | 48.162.4 | 40 330 5 | ٠, | ٠. | | ICRF J232331.9—031705 | 2320-035 | | ; | | 3 2 | 05 15 49,95245 | 0.000019 | 0.00032 | -0.606 | 48,446.7 | 470199 | 40,657.0 | ۷ ۲ | 2 ; | | JCRF J232747.9—144755 | 2325-150 | | | | 3 6 | -05/05/05/05/05 | 0.000018 | 0.00040 | -0.552 | 48,886.2 | 47.394.1 | 40 714 0 | 3 5 | 9 | | ICRF J233040.8+110018 | 2328 + 107 | | : | | 3 6 | 14 47 33.73021 | 0.000051 | 0.00102 | 0.302 | 48 034 2 | 47176 | 40 434 0 | Ž (| 133 | | ICRF J233355.2 - 234340 | 2331 - 240 | : | : | | 73 33 55 237603 | 11 00 18,70971 | 0.000020 | 0.00032 | -0.498 | 48 250 9 | 46 077 0 | 45,535.0 | 7 5 | = ; | | ICRF J233612.1 - 523621 | 2332_436 | ; | : | | 3 ? | -23 43 40,65782 | 0.000000 | 0.00233 | -0.773 | 4R 803 P | AC OTE O | 45,011.9 | 7 | 157 | | ICRF 1233757.3-023057 | 7436 007 | | :• | | | -52 36 21.94997 | 0.000534 | 0.00372 | 0.468 | 48 570 6 | 40,073.6 | 49,598.5 | 23 | 29 | | ICRE 1224636 8 + 003046 | 3344 . 000 | 2 | ~ | | 5 | -02 30 57.62923 | 9000000 | 0.00784 | 0.756 | 10,717.0 | 40,110.9 | 49,573.6 | m | 5 | | ICDE 1935/20 (15:24) | 760+4467 | : | : | | \$ | 09 30 45,51493 | 000000 | 00000 | | 46,729.9 | 47,941.3 | 49,600.3 | * | \$ | | ICRE 12354001 - 151511 | 2551-154 | ; | : | | 23 54 30 195186 | 0 | 0.0000 | 0.00022 | | 46,573.6 | 47,288.7 | 49,667.9 | 52 | 122 | | ICED 1225253 - 525553 | 2333 686 | ፧ | : | | 23 56 00.681458 | -68 20 03 47158 | 0.00000 | 00000 | C/0.0- | 46,064.2 | 47,394.1 | 49,694.8 | ₹ | 62 | | Car 1255/552-551115 | 2355-534 | : | : | | 23 57 53,266123 | -53 11 13 68923 | 0.000000 | 0.0000 | | 48,560.7 | 48,162.4 | 48,757.4 | • | 11 | | ICAR 12338108 - 10208 | 2355-106 | : | ÷ | | 28 | : 8 | 0.00000 | 0.00048 | _ | 48,516.8 | 47,626.5 | 49,790.7 | <u>«</u> | : == | | ICKF JZ55933.1 + 385042 | 2356+385 | : | : | | 23 59 33 580777 | 18 50 A3 21702 | 0.000018 | 0.00028 | | 48,848.8 | 47,394.1 | 49.883.8 | 75. | 717 | | | | | | | 1 | 3 | 0.000085 | 0.00144 | -0.282 | 49.519.B | 49.519 R | 40 510 0 | ; • | • | The ICRF designations were constructed from the J2000.0 coordinates with the format ICRF JHHMMSS.s+DDMMSS or ICRF JHHMMSS.s-DDMMSS. These designations follow the recommendations of the IAU Working Group on Designations. The IERS designations were previously constructed from the B1950.0 coordinates. The complete format including the acronym and the epoch, in addition to the coordinates, is IERS BHHMM + DDd *X: structure index at the X band; S: structure index at the S band; H; a "Y" in this column indicates that the source served to link the Hyparces stellar reference frame to the ICRS. The units are Modified Julian Date (i.e., ID - 2,400,000.5). The number of 24 hr experiments in which a source was observed. The number of pairs of delay and delay rate observations used in the astrometric solution. COORDINATES OF THE 102 "OTHER" SOURCES IN THE ICRF TABLE 5 | CAPE Demonstrance Strong-1 A CAPOLO 6 CAPOLO 6 CAPOLO 6 CAPOLO | | | | North | | | | | | | Day | | | | |
--|-----|------------------------|-------------|------------|-----------------|--|-----------------|----------|----------|-----|-------------|----------------------|----------------------|-------------------|-----------| | 0016+1731 2 1 | | SORRCH | × | 54 | = | (CONOCI) | S ATACOMO S | 643 | 6 | | DIAG. | H UP OFFICE | ATTON | | | | 0004-038 4 00 12 344136 10 2 10 00009 000009 48,804 41134< | - 1 | 200 | ، ، | ٠ ، | : | <u>, </u> | e (natura) | (8) | (arcsec) | ري | Mean | First | Last | N _{rs} , | 2 | | 0.064-3-36 4 0.02 34,42520 0.02 54,02520 0.00031 0.00351 0.0121 0.0351 0.0121 0.00031 0.00031 0.00031 0.00031 0.00031 0.0003 0.00031 0.00031 0.00031 0.00031 0.0003< | | 0010+731 | 7 | - | | 00 19 45.786433 | 73 27 30.01751 | 0.000003 | 0.00039 | : | 48,894.7 | 47,165,8 | 49.750.8 | 411 | 21657 | | 0.064-077 1 0.064-077 4.0713 4.081373 1.0 0.064-077 1 0.064-077 4.0713 | | 000 + 000
000 + 34K | : - | ; - | | 00 22 32.441263 | 06 08 04.26943 | 0.000172 | 0.00351 | : | 49,127.9 | 47,394.1 | 49,790.7 | . 22 | 2 | | 009+487 1 00 X 44,47287 -09 X 92,022 0,00004 0,0000 < | | 0048 A07 | ٠- | + - | | 2002.91.91.00 | 34 36 32.24702 | 0.000312 | 0.00248 | : | 49,382.7 | 47,011.4 | 49.820.5 | 2 | į | | 0.0014-0.00 | | 0000 | ٠, | ٠. | | 00 50 45.51 /392 | -09 29 05 21022 | 0.000037 | 0.00000 | : | 49,249.2 | 44,773.8 | 49.924.8 | 37.6 | 3 | | 0.06+013 0.00 8-7000 | | 100 + COO | 4 | • | | 01 07 45 402087 | 38 24 11.13669 | 0.000046 | 0.00038 | : | 49,501.0 | 48,720.9 | 49.924.8 | 244 | 31138 | | 0.15 - 15 15 15 15 15 15 15 | | 0104 - 010 | : | ; | | 01 U0 45.10/y69 | | 0.000150 | 0.00259 | : | 49,399.7 | 47,511.1 | 499178 | 114 | 710 | | 0.134-329 0.1012,1289 0.1012,1289 0.00233 4,8958 0,7753 6,6073 28 0.2024-735 2.2 0.134,1289 0.00233 0.0023 4,8753 4,6713 4,6673 10 0.2024-735 4.2 2.2 0.042,004 0.0023 4,9713 4,6713 4,6713 4,6713 4,6713 4,6713 11 0.2038-064 4.2 2.2 0.0413,000 0.0023 4,6713 4,6713 4,6713 11 0.038-064 4.2 2.2 0.0414,000 0.0023 4,6713 4,6713 1154 11 < | : | 210+0010 | : | : | | 01 08 38.771070 | | 0.000079 | 0.00214 | : | 46.746.B | 44 4470 | 40 207 2 | 2 | 3416 | | 0.03 -1.5 <th< td=""><td>:</td><td>0113-118</td><td>į</td><td>;</td><td>;</td><td>01 16 12.521959</td><td>-11 36 15.43371</td><td>0.000103</td><td>0.00293</td><td>:</td><td>48.898.9</td><td>47 176 5</td><td>40 600 3</td><td>3 2</td><td>25</td></th<> | : | 0113-118 | į | ; | ; | 01 16 12.521959 | -11 36 15.43371 | 0.000103 | 0.00293 | : | 48.898.9 | 47 176 5 | 40 600 3 | 3 2 | 25 | | CORD-15/51 CORD 10 (AZDONI) -50 (AZDONI | : | 0134+529 | ፥ | ; | > | 01 37 41.299454 | 33 09 35.13378 | 0.000194 | 0.00650 | : | 48.597.5 | 4R 104 7 | 40 667 0 | \$ ⊊ | 7, | | 0.272-133 2 2 0.21 13 13 13 13 13 13 13 13 13 13 13 14 13 14 13 14 13 14 14 14 14 14 14 14 14 14 14 14 14 14 | : | 0.000 | ; • | ; | | 02 10 46.200412 | -51 01 01,89187 | 0.000105 | 0.00128 | : | 49,152.9 | 47 305 8 | 400112 | 17. | 3 2 | | U.S. 4 3 0.24 Out 10,735.32 -1.24 Out 10,720.38 -1.24 Out 10,720.38 -1.24 Out 10,720.38 -1.24 Out 10,720.38 -1.24 Out 10,720.32 10,720.32< | : | 0212+130 | 7 | 7 | | 02 17 30.813365 | 73 49 32,62180 | 0.000118 | 0.00049 | : | 47.445.3 | 44.857.8 | 40 600 3 | 5 | 1707 | | U.S Condition Q. 00 10 35,24225 OR 10 10 10 15,24225 OR 10 10,244 OR 10 10 10,244 OR 10 10 10,244 OR 10 10 10,244 OR | : | 657 - 733 | φ. | ~ | | 02 40 08.174536 | -23 09 15.73288 | 0.000407 | 0.00752 | : ; | 49 247 5 | 48 126 7 | 40 663 6 | 5 5 | 27.5 | | 0.0314-470 2 1 0.00 03 5322222 41 16 6.27549 0.000040 0.00077 46 (4475) 45 (475) 73 (75 (75 (75 (75 (75 (75 (75 (75 (75 (75 | : | 0238 - 084 | 4 | 7 | | 02 41 04.798520 | -081520.75174 | 0.000056 | 0.00290 | : : | 49.6252 | 47 176 5 | 40.01.7.0 | 2 5 | 7 | | 0319+121 W. O. 19-48/160/100 41 0.24 (20.33) 0,00349 46,477.3 47,000.0 47,100.0
47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,100.0 47,1 | : | 0300+470 | 7 | _ | | 03 03 35.24225 | 47 16 16.27549 | 0.000047 | 0.00057 | | 48 144 6 | 45 138 9 | 40.737.0 | 3,5 | 3/8 | | 0.335 + 727 0.35 5 5 15 5 15 5 15 5 15 5 15 5 15 5 15 | : | 0316+413 | ; | : | > | 03 19 48.160106 | 41 30 42 10328 | 0.000182 | 0.00380 | | \$ 46.427.5 | 44 000 \$ | 40.151.0 | 8 5 | 23162 | | U.S.D. + 17 V. O. 29 (1766942) 27 (16 154990) COODIGIO 48,6733 47,1653 46,6741 47,713 4 | : | 0319+121 | : | ÷ | | | 12 21 13.95380 | 0.000068 | 0.00148 | | 48 586 6 | 47,010.0 | 40.700.7 | <u>ξ</u> : | 5/84 | | 0.33 + 2.40 0.00 + 2.00 | : | 0326+277 | ; | : | > - | Ŕ | 27 56 15,49901 | 0.000138 | 0.00210 | : | 48 673 3 | 47 165 9 | 40,504.0 | 3 2 | 4 | | 0355 475 47 | : | 0332-403 | : | : | | 34 | -40 08 25,39779 | 0.000142 | 0.00163 | : : | 48,667.0 | 47 640 2 | 40,700.7 | \$: | 3 8 | | 9355 + 508 93 20,447883 -21 19 31.17150 0.000097 0.00012 46,292.6 46,392.6 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,392.8 46,371.8 46,392.8 47,371.8 46,392.8 47,371.8 46,302.8 47,371.8 46,302.8 47,371.8 46,302.8 47,371.8 47,371.8 47,371.8 47,371.8 47,371.8< | : | 0333+321 | ; | : | | 36 | 32 18 29.34237 | 0.000068 | 0.00117 | : | 49 540 1 | 467730 | 1067,74 | 1 | 7 | | 0430 - 356 04 0 33 74724 05 0 5 75 16149 0 000146 0 00147 45 522 7, 44 000 5 47157 1 49 94 8 1715 2 47157 3 49 94 8 1715 3 40 0 33 74 14 15 7 40 0 0 34 0 0 34 14 15 7 40 0 0 34 0 0 34 14 15 7 40 0 0 34 0 0 34 14 15 7 40 0 0 34 0 0 34 14 15 7 40 0 0 0 34 0 0 34 14 15 7 40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | : | 0338-214 | : | : | | 8 | -21 19 31.17150 | 0.000097 | 0.00072 | : | 48 202 4 | 44,113.0
AC 075.0 | 49,570.9 | <u>.</u> | 424 | | 0402-362 0401 33749905 -36 56 16,91299 0,000142 0,00027 -46,925.4 -47,415.7 -46,500.9 -47,415.7 -46,500.9 -47,415.7 -46,500.9 -47,415.7 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -46,500.9 -47,417.8 -46,500.0 -47,417.8 -46,500.0 -86,500.0 -47,417.8 -46,500.0 -86,500.0 -47,417.8 -46,500.0 -86,500.0 | : | 0355+508 | : | : | | \$ | 50 57 50 16149 | 0.000146 | 0.00142 | : | 46 500 7 | 44,000 5 | 47,023.0 | 4 6 | 34 | | OHD-132 W 60 534,003421 -13 08 13,69129 0,000052 0.00149 46,593.3 47,174.5 49,593.8 17,000 49,593.3 47,174.5 49,593.8 17,000 < | i | 0402-362 | ; | : | | 04 03 53.749905 | -36 05 01,91299 | 0.000142 | 0.00247 | : | 48 053 0 | 44,030.5 | 49,771.8 | S | 14647 | | 0400+304 Y 0408 20,377574 30 32 30,4904 0,000210 0,00512 4,07757 4,0700 1 Y 04 21 18,890726 -0.00051 0,00016 48,7013 4,7773 4,69000 8 9,5080 0.03 1,00000 0,00016 48,7013 4,7733 4,95905 1289 1,00000 0,00016 48,7013 4,7733 4,95905 1289 1,00000 1,000016 48,7013 4,7733 4,95905 1289 1,00000 1,000016 48,7013 4,7733 4,95018 1289 1,00000 1,000016 48,7013 4,7733 4,7733 4,7733 4,7733 4,7733 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2743 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744 1,2744< | : | 0403-132 | : | : | | 3 | -13 08 13.69129 | 0.000052 | 0.00149 | : | 49 050 3 | 1714'14
1776'14 | 49,924.6 | ₹ ' | \$ | | 0430-1014 3 1 Y 04421-8073 -0120 33.06554 0.000061 0.00116 45,071.3 44,773.8 95,950.0 1289 0430-1014 3 1 Y 044 31 1095560 -0120 33.06554 0.00017 0.00026 -0521 46,766.3 46,960.5 45,922.5 51 0434-188 04 57 03.17923 -23 43 52.01989 0.000097 0.00221 46,763.3 46,960.5 45,922.5 51 0520-250 05 07 07.962815 -25 03 289975 0.000012 46,702.4 47,394.1 49,924.8 109 0530-411 05 30 07.962815 -25 03 289975 0.00012 0.0023 46,702.4 47,394.1 49,924.8 109 0530-411 05 30 07.962816 -25 03 289975 0.00012 0.0022 47,702.4 47,394.1 49,924.8 109 0531-41 0.0012 49,702.8 49,924.8 109 0531-41 | ì | 0405+304 | ; • | : | ~ ; | 8 | 30 32 30.49043 | 0.000201 | 0.00512 | : : | 49 50R 6 | 40 177 8 | 49,030.8 | n 0 | 43 | | UAST + 180.2 4 3 Y 04 33 11095560 05 21 15 61961 0.000117 0.00251 46,766.3 4 | : | 0420-014 | ~ · | | > - ; | 33 | | 0.000051 | 0.00116 | | 48.0713 | 44 77 3 8 | 40.805 | 1200 | מ ל | | 04370_4887 04370_48872 -18 44.861337 0.000095 0.00212 46.8336 46.8336 46.8378 46.8409 10.000065 0.00122 46.4409 49.9248 10.00 10.00 10.00 11.00 10.00 10.00 10.00 11.00 10.00 11.00 10.00 11.00 10.00 </td <td>:</td> <td>0430+052</td> <td>4</td> <td>m</td> <td>></td> <td>33</td> <td>05 21 15,61961</td> <td>0.000117</td> <td>0.00261</td> <td></td> <td>46.766.3</td> <td>44 090 5</td> <td>40 542 2</td> <td>697</td> <td>200</td> | : | 0430+052 | 4 | m | > | 33 | 05 21 15,61961 | 0.000117 | 0.00261 | | 46.766.3 | 44 090 5 | 40 542 2 | 697 | 200 | | 0.534 – 2.34 2.1 0.45 7 (3.1792.3) -2.3 45 2.01989 0.000065 0.00158 48.881.0 46.440.9 49.948.8 13.0 0.28 – 2.26 -2. | : | 981 - 535 | : • | : • | | 37 | | 0.000095 | 0.00212 | ; | 48,633.6 | 46.875.8 | 40 861 R | ז ה
נ | 2 5 | | 05001-4119 05 03 21.197194 02 03 04.67555 0,0000097 0,00328 48,775.0 47,394.1 49,248.2 10 00.00000 0528-250 05 39 07,962815 -25 03 29,89975 0,000112 47,512.0 49,650.8 12 0536+145 1 05 39 42,365997 14 31 45,5618 0,00012 49,238.2 47,512.0 49,650.8 12 0710+439 4 3 0,00000 0,00026 49,238.2 49,911.8 266 0710+439 4 3 0,00000 0,00026 49,238.2 49,911.8 266 0710+439 4 3 45,5000 0,00000 0,00002 49,238.2 49,911.8 266 0711+36 07 13 38,164136 43 017,20702 0,00013 0,00022 48,775.3 49,911.8 266 0714-20 07 13 12,4881757 35 34 39,793.0 0,00003 0,00005 48,776.5 45,773.8 49,570.8 39,118 | : | 0424 - 234 | 7 | _ | | 21 | -23 24 52,01989 | 0.000065 | 0.00158 | | 48.881.0 | 46.440.9 | 40 0 3 A E | 3 5 | 9/4/9 | | 05245-220 0530 07862815 -25 03 29.89975 0.000120 0.00122 48.7550 47.5120 49.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048 15.5048
15.5048 15.504 | : | 610+000 | ÷ | : | | 05 03 21,197194 | 02 03 04.67555 | 0.000097 | 0.00328 | : ; | 48.702.4 | 47 304 1 | 40 848 8 | 1050 | 1160 | | 0354-1441 3 1 Y 05.38 \$0.361540 -44 05 08.93895 0.00016 0.00216 -95.38.2 47,305.8 49,9118 16.0001 16.00061 0.00026 -95.38.2 47,505.1 49,9118 26.0001 0.0001 0.00022 -95.64.0 49,911.9 23 | : | 0528-250 | : 4 | ; | ; | 05 30 07.962815 | 25 03 | 0.000113 | 0.00122 | | 48.7550 | 47 512 0 | 40 650 B | 3 5 | 3 6 | | 0339+147 1 05 39 42.365997 14 33 45.56181 0,000061 0,00026 48,975.3 47,665.1 49,667.9 32 0710+439 4 3 07 13 34.345597 14 33 45.56181 0,000120 0,00022 49,264.0 48,179.7 49,667.9 13 0710+439 4 3 07 14 24.81775 35 34 39.79350 0,000123 48,238.8 45,466.3 49,667.9 13 0727-118 Y 07 38 07.39746 -114 11.26074 0,000105 48,776.5 45,259.2 49,567.9 1384 3 0735+178 Y 07 38 07.39746 -114 11.260754 0,000105 48,776.5 45,259.2 49,570.8 59 134 49,750.8 50 134 49,750.8 50 134 49,750.8 50 134 49,750.8 50 134 49,750.8 49,570.8 49,570.8 49,570.8 49,570.8 49,570.8 49,570.8 49,570.8 49,50.8 49,570.8 49,523.8 45,690.5 49,523.8 45,6 | į | 0537 - 441 | m • | - . | >- | 05 38 50.361540 | -44 05 08.93895 | 0.000126 | 0.00216 | : | 49.238.2 | 47.105 R | 49,030.6
40,011.8 | 717 | 7 20 | | 0711+356 3 071338164136 43 49 17.20702 0.000120 0.00272 49,264.0 48,179.7 49,611.9 22 0711+356 07 142,81775 35 39.79350 0.000131 0.00223 48,238.8 45,466.3 49,667.9 13 0711+356 07 38 07.39775 35 39.79350 0.000131 0.00023 48,238.8 45,466.3 49,667.9 13 0735+118 Y 07 38 07.39745 17 42 18.992.9 0.000056 49,776.5 45,259.2 49,248.8 33 13 14 12.6001 0.000056 49,065.8 44,773.8 49,248.8 33 13 14 12.6001 0.00004 0.00006 44,773.8 49,248.8 33 16 17 18 18 18 18 18 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18 18 18 18 18 18 18 | : | 0230+143 | , - | ٠, | | | 14 33 45.56181 | 0.000061 | 0,00286 | ; | 48.975.3 | 47,605 1 | 40 667 0 | 3 5 | \$ P | | 0713 + 730 11 + 748.11775 35 34 39.79350 0,000131 0,0023 48,238.8 45,466.3 45,667.9 13 073 - 115 2 1 07 39 19.112468 -114 112.60041 0,000055 | : | 0710+439 | 4 | 7) | | Ξ; | 43 49 17,20702 | 0.000120 | 0.00272 | : | 49,264.0 | 48,179.7 | 49.6119 | 3 8 | 201 | | 0737-118 2 1 07 30 15112406 -114 112.60041 0,000043 0,00105 48,776.5 45,259.2 49,224.8 1384 3 0742+103 4 1 07 43 07.39745 17 218,99829 0,000056 | : | 0777 156 | : ‹ | : - | | 07 14 24 81 7575 | 35 34 39.79350 | 0.000131 | 0.00223 | ; | 48,238.8 | 45,466.3 | 49.667.9 | 2 | 3 5 | | 0742+103 17 38 01.393145 17 42 18.99829 0.000056 49,065.8 44,773.8 49,750.8 597 0742+103 4 1 07 45 33.059599 10 1112.69254 0.000049 0.00108 46,006.6 44,773.8 49,730.8 597 0743-006 2 1 07 45 33.059599 -00 44 17.53921 0.000049 0.00108 47,73.8 49,201.8 516 0919-206 3 2 09 21 29.353811 -26 18 43.38615 0.0000128 0.00039 47,387.2 45,997.8 49,694.8 25 0921-326 3 0 20.85196 0.0000128 0.00039 49,223.8 46,800.8 49,911.8 187 0951-631 0 0 27 33.173011 69 35 5.06104 0.000049 | : | 0725 - 178 | 4 | - | > | | -11 41 12 60041 | 0.000043 | 0.00105 | : | 48,776.5 | 45,259.2 | 49,924.8 | 1384 | 32167 | | 0743-006 1 0745 33,039399 10 1112,69254 0,000049 0,00108 48,006.6 44,773.8 49,201.5 316 0914-206 2 1 0745 54,082299 -00 44 17,5321 0,000284 47,387.2 45,997.8 49,694.8 25 0915-260 3 2 09 21 20,33871 -26 18 43,38615 0,000028 47,387.2 45,997.8 49,694.8 25 0921-260 3 0 20.85196 0,000022 0,000047 49,233.8 46,840.8 49,911.8 187 0951-631 09 55 33.173011 60 03 55.06104 0,000047 49,025.8 49,901.8 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 218 99,248 99,248 218 99,248 99,248 218 | : | 0747 + 103 | : - | <u>:</u> - | - | | 17 42 18,99829 | 0.000039 | 0.00056 | ; | 49,065.8 | 44,773.8 | 49,750.8 | \$ | 12686 | | 0919 - 260 2 1 07 49 24,02229 -00 44 17.53921 0,000164 47,387.2 45,997.8 49,694.8 27 0919 - 260 3 2 09 21 23.3871 -26 18 43.38615 0,000128 0,00339 49,223.8 46,840.8 49,911.8 187 0921 + 392 2 1 09 27 20.3013906 39 02 20.85196 0,000047 46,030.2 46,090.5 49,924.8 2185 9 0951 + 591 09 56 49.87356 25 15 16.04961 0,000049 49,644.9 49,141.8 49,917.8 10 1004 + 141 3 2 10 07 41.498082 13 15 16.04963 0,000060 49,222.2 44,447.0 49,909.6 25 1021 - 006 10 24 29.86611 -00 25 55.4976 0,000104 49,224.9 47,011.4 49,904.8 21 1034 - 293 1 1 10 37 16.079728 -29 40.281318 0,00014 45,646.9 49,447.0 49,690.6 | : | 201 + 2410 | | ٠, | | ÷ ÷ | = : | 0.000049 | 000108 | ; | 48,006.6 | 44,773.8 | 49,820.5 | 316 | (12) | | 0923+392 2 09 21 23.53811 -26 18 43.38615 0.000128 0.00339 | : | 0010 | 4 ~ | ٠. | | 6 : | 4 | 0.000105 | 0.00284 | ; | 47,387.2 | 45,997.8 | 49.6948 | , × | 100 | | 0523 + 592 1 09 27 03013906 39 02 20.88196 0,000042 0,00047 46,039.2 44,090.5 49,443 49,948 218 0951 + 691 | : | 007 6100 | 2 | ۷. | | C9 Z1 Z9.353871 | -26 18 43.38615 | 0.000128 | 0,00339 | ; | 49,223.8 | 46.840.8 | 40.011.8 | £ 2 | 2200 | | 0953+254 2 1 09 54 54 7 1501 69 03 55 060104 0,000215 0,00089 49,464,9 49,141.8 49,917.8 10 67 54 287 1535 25 15 16,04963 0,000043 0,00066 49,232.2 44,47.0 49,909.6 250 1,021-006 10 24 26 25 25 25 25 25 25 25 25 25 25 25 25 25 | : | 0041 - 603 | 7 | - | | 09 27 03,013906 | 39 02 20.85196 | 0.000042 | 0.00047 | i | 48,039.2 | 44.090.5 | 49.924 R | 2185 | 06437 | | 0753 + 224 2 1 09 56 49.875356 25 15 16.04963 0.000043 0.00060 49,232.2 44,477.0 49,904.8 250 1004 + 141 3 2 10 07 41,498082 13 56 29,60073 0.000050 0.00104 | : | 156 + 1560 | : < | ; • | | | 63 | 0.000215 | 0,00089 | ÷ | 49,464.9 | 49.141.8 | 40 017 8 | 2 | 200 | | 1034-141 3 2 10 07 41.498082 13 56 29.60073 0.000059 0.00104 49.254.9 47,011.4 49.9048 21 1034-293 1 1 1 0.0 52 55.49786 0.000119 0.00244 49,233.9 48,664.8 49,690.0 9 1034-293 1 1 1 0.37 16.079728 -29 34 02.81318 0.000107 0.00242 48,768.6 46,440.9 49,911.8 620 5 1045-188 10 48 06.620574 -19 09 35,72656 0.000084 0.00173 46,683.5 47,176.5 49,629.6 3 1055+018 10 58 29.605209 01 33 58,82372 0.000052 0.00182 47,703.2 44,773.8 40,623.9 | : | 1003+734 | 7 (| ٠, | | | 25 15 16,04963 | 0.000043 | 090000 | : | 49,232,2 | 44.447.0 | 49 900 6 | 3 5 | 160 | | 1034 - 293 1 1 10 37 16.079728 - 29 34 02.81318 0.000119 0.00244 49,253.9 48,664.8 49,991.8 620 5 1045 - 188 10 48 06.620574 - 19 09 35,72656 0.000084 0.00173 46,683.5 47,176.5 49,991.8 620 5 1055 + 018 10 58 29,605209 01 33 58,82372 0.000082 0.00182 47,703.2 44,773.8 40,623.9 23 | : | 1004+141 | ~ | 7 | | 10 07 41.498082 | 13 56 29.60073 | 0.000050 | 0.00104 | ; | 49 254 0 | 470114 | 40 000 | 3 2 | 9,0 | | 1034 - 235 1 1 10 37 16.079728 - 29 34 02.81318 0.000107 0.000242 48,768.6 46,440.9 49,9118 620 1045 - 188 10 48 06.620574 - 19 09 35.72656 0.000084 0.00173 48,683.5 47,176.5 49,629,6 3 1055 + 018 10 58 29.605209 01 33 58,82372 0.000052 0.00182 47,713.5 40,629.9 22, | : | 1021 - 006 | : | : | | 10 24 29.586611 | -005255.49786 | 0.000119 | 0.00244 | : : | 49.253.0 | 48 AAA 8 | 49,504.6 | 7 | 317 | | 1045 - 188 10 48 06.620574 - 19 09 35.72656 0.000084 0.00173 48,683.5 47,176.5 49,629,6 1055 + 018 10 58 29.605209 01 33 58.82372 0.000052 0.00182 47,713.5 40,629,6 22,6 | : | 1034 - 293 | - | _ | | 10 37 16.079728 | | 0.000107 | 0.00242 | | 48.768.6 | 46.440.9 | 40.011.0 | , ś | 2 5 | | 1025 + 018 10 58 29.605209 01 33 58.82372 0.000052 0.006182 47.7133 44.773.8 40.423.9 | : | 1045 - 158 | ÷ | : | | 10 48 06.620574 | ප | 0.000084 | 0.00173 | | 48.683.5 | 47.176.5 | 40 670 6 | 979 | 500 | | | : | sio+con | : | ÷ | | 10 58 29.605209 | 33 | 0.000052 | 0.00182 | | 47 704 2 | 64 772 8 | 49,029,0 | ٠, | 20 7 | 2 | 3 | 14/8 | 2084 | 1756 | 4331 | 874 | 72,00 | 1403 | 7961 | 19066 | 750 | 417 | 12485 | 3756 | 5739 | 247 | 1849 | 10193 | 13175 | 14985 | 42/24 | 133 | 41345 | ** | 554 | 493 | 15705 | 946 | * | 12 | 1567 | 11430 | 22 | \$ | 2 | 658 | 18823 | 5. | 4597 | 79791 | | 21824 | 7996 | |----------------------|----------------|-----------------------|-----------------------|-----------------------|-----------------------|--------------------------|---------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------|------------------------|-----------------------|-----------------------|----------------------|-------------------------|-----------------------|-----------------------|-------------------------|-----------------------|----------------------|-----------------------|------------------------|-----------------------------------|----------------------|-------------------------|-------------------------|-------------------------|-----------------------|-----------------------|-----------------------|-------------------------|-----------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------------------------------------| | | `
* | 4 | 917 | 138 | 1120 | 242 | 7 | 280 | 3 5 | 6 6 | 3 6 | 183 | 2 | 603 | 312 | 258 | 2 | 4 | 82 | 456 | 233 | 1145 | 71 5 | 1467 | 2 | 74 | 25 | 60 6 | 116 | 2 | 7 | 591 | 235 | m (| 20 | 35 | 77, | 657 | 3 5 | 705 |
<u>;</u> 2 | 37 | 839 | 88 4 | | ATTON ⁴ | Last | 9 | 47,511.6 | 49,662.8 | 49.751.9 | 49.882.8 | 49.897.8 | 40.024.8 | 40,600 | 40 604 P | 40 848 8 | 49.909.6 | 49.820.5 | 49,662.8 | 49,895.6 | 49,692.6 | 49,820.5 | 49.911.B | 49,924.B | 49,924.B | 49,924.8 | 49,171.5
49,667.0 | 40 074 8 | 49.924.8 | 49,848.8 | 49,911.8 | 49,542.2 | 49,730.8 | 49,611.9 | 49,895.6 | 49,330.5 | 49,911.8 | 49,694.8 | 49,798.8 | 49,007.9 | 49,662.8 | 49,600.3 | 49,305.6 | 49,534,8 | 40 807 8 | 49.020.5 | 49,600.3 | 49,883.8 | 49,883.8
49,848.8 | | PPOCH OF ORSERVATION | First | 136361 | 46 077 0 | 45,138.8 | 44,090.5 | 44,090.5 | 49,422.9 | 46.840.8 | 44 4470 | 44 742 7 | 451388 | 47.305.8 | 48 194 7 | 44,447.0 | 44,773.8 | 44,773.8 | 44,090.5 | 47,626.5 | 46,840.8 | 44,447.0 | 44,000,5 | 47.0114 | 45,259,2 | 44,773.8 | 47,005.8 | 47,626.5 | 47,019.9 | 45.259.2 | 44,772.8 | 47,626.5 | 48,766.9 | 46,875.8 | 45,997.8 | 49,422.9 | 4,773.0 | 40,840.8 | 47,103.5 | 44,773.8 | 47,466.7 | 44 090 \$ | 47.640.2 | 46,835.8 | 44,090.5 | 45,492.6 | | Broc | Mean | 40 1130 | 48 715 5 | 47,065.9 | 46,610.7 | 47,337.9 | 49,830.6 | 48.947.4 | 47.372.1 | 47.270.8 | 48.463.5 | 48,891.8 | 49,543.4 | 48,080.2 | 48,546.6 | 47,546.1 | 49,315.3 | 49,185.0 | 48,907.5 | 40.260.6 | 46.506.3 | 48.244.5 | 47.5006 | 48,671.3 | 49,206.3 | 48,756.8 | 49,348.0 | 48.425.1 | 48,080.8 | 48,972.8 | 49,048.7 | 49,067.1 | 49,097.1 | 49,573.8 | 0.400,01 | 46,223.0 | 47,046.5 | 48.208.4 | 48 886 9 | 46.731.8 | 48,434.1 | 47,917.2 | 46,736.2 | 49,1 10.2
47,624.5 | | | ر ؟ | | : : | : | : | ; | ; | ; | ; | ; ; | ; | : | ; | : | ; | ; | : | : | : | ÷ | : | : ; | | : | ÷ | ; | ÷ | : : | : | : | : | : | : | : | : | ÷ | ; | : | ; | | : | į | : | : : | | | (arcsec) | 0.00047 | 0.00112 | 0.00116 | 0.00284 | 0.00300 | 0.00075 | 0.00130 | 0.00131 | 0.00111 | 0.00260 | 0.00285 | 0.00092 | 0.00137 | 0.00181 | 0.00103 | 0.00206 | 260000 | 0.0000 | 0.00009 | 0.00104 | 0.00147 | 0.00250 | 0.00084 | 0.00147 | 0.00196 | 0.00122 | 0.00217 | 0.00081 | 0.00189 | 0.00365 | 0.00185 | 0,00039 | O.MARO | 0.00507 | 0.0000 | 0.001 | 0.00128 | 0.00168 | 0.00333 | 0.00154 | 0.00303 | 0.000087 | 0.00053 | | | , জ | 0.000152 | 0.000067 | 0.000078 | 0.000119 | 0.000111 | 0.000069 | 0.000054 | 0.000057 | 0.000051 | 0.000088 | 0.000165 | 0.000188 | 0.000050 | 0.000064 | 0.000046 | 0.000091 | 0.000239 | 0.00000 | 0,00001 | 0.00000 | 0.000065 | 0.000089 | 0.000037 | 0.000066 | 0.000198 | 0.000070 | 0.000084 | 0.000181 | 0.000340 | 0.000792 | 0.000069 | 0.000140 | 0.000155 | 0.000144 | 0.000123 | 0.000063 | 0.000268 | 0.000068 | 0.000115 | 0.000078 | 0.000186 | 0.000066 | 0.000034 | | | 6 (32000.0) | -44 49 07.61841 | 26 10 19.97862 | | 8 | 4 | ₩ | 2 | 3 | 28 27 14.68993 | 13 20 23.71254 | 8 | \$ | 23 | -09 US 59.82948 | 05 27 10.44822 | 77 17 18 46743 | 7. 2. Z. | i٤ | 39 46 46 02854 | 8 | \$ | | S | | 02 21 20.14557
07 28 48 600070 | 8 | 7 | 8 | 3 | - 61 15 19.14003 | 77 52 43 24766 | 7 | 2 2 | 46 | 36 | 35 | 62 | 6 | 41 | 27 | 3 | | 31 45 38.27004
-03 35 36.87944 | | | a (J2000.0) | 11 07 08.694143 | 11 25 53,711931 | 3 | ? | 2 | 3 5 | 5 | | 6 | | 27 | 3 | \$ | 15 50 35 353535 | 15 50 55.209244 | 2 6 | 3 | 3 | \$ | 16 42 58.809950 | 17 19 13.048474 | 17 33 02.705785 | & (| 17 33 42.473634 | 18 23 14 10R730 | 19 02 55.938891 | * | 27 | 19 40 25.528136 | 3 | 20 05 30.998513 | 20 06 17 694616 | 20 07 44 94 4909 | 20 11 15,710887 | 20 22 06.681695 | | 窝 | 21 31 35.261752 | | | 88 8 | 22 02 43 29 1381 | | |
 | H | | | ; | × | | | | į | > | | | | | | | | | | | X | | | | | | | | | | | | | | | | | | × | | | > | ~ > | × × | | None | S | : | : | : | : | ! • | | - | • | - | m | • | · O | | • | | • | - | - | _ | : | : | • | | - | : 7 | ÷ | - | : | : | : - | - | : | : : | : | ٣ | - | : | 7 | - | ; | ֥ | | · 🕶 | | | × | 5 | : | : | :
n 4 | • | - r | | • | 9 | | | | 0 0 | | . 4 | • | | 2 3 | | ; | ; | | ~ . | _ | . 4 | | 2 | : | ; | : - | . 6 | ~ | _ | : | | 3 | : | 33 | 4 | : | | ~ ~ | | | | SOURCE | 1104 - 445 | 1123+264 | 1144+402 | 1220+023 | 1200 - 600 | 1300+380 | 1334-12 | 1554+195 | 1404+286 | 1413+135 | 1424 - 418 | 21/+9C61 | 1510 - 080 | 1548 + 056 | 1607 + 268 | 1610-77 | 1622-253 | 1633+382 | 1638+398 | 1641+399 | 1717+178 | 1730-130 | 1741 038 | 1815 - 553 | 1826+796 | 1901 + 319 | 1921 – 293 | 1926+138 | 1050-613 | 1958-170 | 777+111 | 2005+642 | 2005+403 | 2008 - 159 | 2021 + 614 | 2121 + 053 | 2128+048 | 2128 - 123 | + | 2149-307 | 201-0012 | 2201+315 | 2216-038 | | | Designation* | ICRF J110708.6-444907 | ICKF 1112553.7+261019 | 1CDE 1134036.2+393834 | ICRE 1125611 (_054721 | 100 H 1120750 A ± 674937 | 100 1123730 7 12637 | ICAL 1135301 - 123524 | ICAE 1155/08.4+19150/ | ICKF J140/00.3+282/14 | JCKF J141538.8+132023 | ICAE 1142/30.2—420619 | 100E 1450016 1 10000 | ICRF 11512505 - 000550 | ICRF 1155035 2+052710 | ICRF 1160913.3+264129 | ICRF J1617492-771718 | ICRF J162546.8 - 252738 | ICRF J163515.4+380804 | ICRF J164029.6+394646 | ICRF J164258.8 + 394836 | ICRF J171913.0+174506 | ICKF 31/3502/-130449 | ICPT 11/4336.8 USSUD4 | ICRF 11819453 - 552120 | ICRF J182314.1 + 793849 | ICRF J1902559+315941 | ICRF 1192451.0 - 291430 | ICET 1194035 5 - 600755 | ICRF 1195510.7 - 611519 | ICRF J200657.0-174857 | ICRF J200530.9+775243 | ICRF J200617.6+642445 | ICRF J200744.9 + 402948 | ICRF J201115.7—154640 | ICRF J202206.6+613658 | ICRF J212344.5+053522 | ICRF J2130328+050217 | ICRF J213135.2—120704 | ICKF J213638.5+004154 | ICRF 3213135.3—302/33 | ICRF 1230243 2 421639 | ICRF J220314.9+314538 | ICRF J221852.0-033536 | TABLE 5—Continued | | | l | Norse | | | | | | | | | | | | |--|-------------|---|-------|----------|---------------------|-----------------|----------|----------|---|-----------|-----------------|----------|-----|----------| | | | 1 | | | | | | | | Proce | PROCH OF CREEKY | a.Con. | | | | DESIGNATION | der of sold | > | 2 | : | | | 6 | 6 | | | A CHARLES | 1.6UM | | | | | DOOR | ۲ | a | Ę | K (12000.0) | δ (J2000.0) | E | (grosec) | j | Mean | 100 | | : | • | | ICRF 1223236.4+114350 | 2230-114 | 7 | ٠ | | 20 00 00 | | | | 3 | 71000 | V.TCP. | 138 | 2 | ≥ | | ICRE 12246187_120661 | 27.5 | • | 1 | | 22 32 36,408913 | 11 43 50,90434 | 0.00000 | 0.00000 | | AP AND A | 40000 | | | | | 1CBV 1220262 7 . 100054 | 671-0677 | : | : | | 22 46 18.231969 | -12.0651.27684 | 0.000061 | 7000 | : | 40,440.0 | 43,771.8 | 49,662.8 | 165 | 1315 | | 2000 1242337.7 + 100833 | 2251+158 | : | : | >- | 22 53 57.74.7938 | 98023 ES 30 Y) | 100000 | 0.00124 | : | 49,115.0 | 44,773.8 | 49,924.8 | 133 | 030 | | ICKF 1225805.9-275825 | 2255-282 | - | 7 | | 22 58 05 052888 | 77 50 01 57750 | 0.000079 | 0.00137 | : | 46,700.1 | 44,090.5 | 49.848 R | = | 3000 | | ICRF J234029.0 + 264156 | 2337+264 | 4 | • | > | 22 40 20 02,702,660 | 6000717 90 17- | 0.000088 | 0.00240 | i | 48,869.9 | 46.875 R | 400118 | 137 | 2520 | | ICRP 1234802.6-163112 | 2345-167 | • | 1 | • | 23 40 23 029471 | 26 41 56,80428 | 0.000005 | 0.00106 | : | 49.38R 4 | 48 357 B | 40 940 0 | 700 | 20 | | ICRF 1235421.6+455304 | 2341 - 456 | : | : | : | /ICR00.70 29 C7 | -16 31 12,02167 | 0.000139 | 0.00287 | ; | 47.71.3.0 | 464474 | 47,040.0 | ₹ ; | 363 | | ICDE 134500 4 405000 | 0C#-L-1CC7 | : | ፥ | , | 23 54 21.680275 | 45 53 04,23669 | O ANTORA | 10000 | : | 10,000 | 40,440.7 | 49,062.8 | 153 | 2 | | ************************************** | 7327+432 | : | : | | 23 55 09.458164 | AD SO OR SALLA | 000000 | 0.00127 | ŧ | 48,370.1 | 47,011.4 | 49,662.8 | ୟ | 177 | | | | | | | | +10+0'00 00 00 | 0.00000 | CC1762 | : | 48/163 | 470100 | 40 650 0 | ì | * | The ICRF designations were constructed from the J2000.0 coordinates with the format: ICRF JHHMMSS.s+DDMMSS.s-DDMMSS.s-DDMMSS. These designations follow the recommendations of the IAU Working Group on Designations. * The IRRS designations were previously constructed from the B1950.0 coordinates. The complete format including the account and the epoch, in addition to the coordinates, is IBRS BHHMM+DDA X. structure index at the X band; S: structure index at the S band; H: a "Y" in this column indicates that the source served to link the Hipparcos stellar reference frame to the ICRS. The number of 24 hr experiments in which a source was observed. The number of pairs of delay and delay rate observations used in the astrometric solution. 970504---26 Fig. 7.—Same as Fig. 6, but for candidate sources Fig. 8.—Same as Fig. 6, but for "other" sources 970504—27 Vol. 1 Fig. 9.—Same as Fig. 6, but for all sources Japan, the ICRF described in this paper replaces the stellar FK5 catalog as the fundamental celestial reference frame as of 1998 January 1. The ICRS (Arias et al. 1995) is adopted as the celestial reference system, and the *Hipparcos* Catalogue (Kovalevsky et al. 1997) is its realization at optical wavelengths. As a consequence, the axes of the celestial reference system are no longer related to the equator or the ecliptic but are maintained from one realization to the nex by the methods described in this paper. ### 14. EVOLUTION OF THE ICRF The current realization of the ICRF condenses the information from a particular VLBI data set spanning a defined interval of time and reflects a certain state of VLBI analysis Fig. 10.—Distribution of defining sources on an Aitoff equal-area projection of the celestial sphere. The dotted line represents the Galactic equator 10:2027021303 ## INTERNATIONAL CELESTIAL REFERENCE FRAME Fig. 11.—Same as Fig. 10, but for candidate sources As time progresses, we expect the realization of the ICRF to evolve, although changes in the ICRF catalog will be infrequent compared with past practice in VLBI astrometry. There are several features that distinguish this type of realization from the conventional stellar catalogs that formerly defined the celestial reference frame. First, while we know the positional history of the sources, we cannot
predict with absolute certainty what future observations will reveal. The current positions and velocities are a snapshot (or a movie), and continued observations are essential to maintain the viability and integrity of the ICRF. New sources must be observed to replenish and expand the list of candidates, and their positions in the ICRF must be determined. Current sources need to be observed periodically to track their behavior. Second, as observations accumulate, i should be possible to move candidate sources up or down the scale of usefulness. However, it is conceivable, perhaps even probable, that an identical categorization of sources from an analysis using twice as long a time interval would show sources changing categories in unpredictable ways For example, there is no physical reason to expect that linear position changes can continue indefinitely. Such motion would call into question the fundamental basis of the extragalactic frame, i.e., the great distances of the Fig. 12.—Same as Fig. 10, but for "other" sources Fig. 13.—Same as Fig. 10, but for all sources objects. Directed position changes should cease at some time. Conversely, a source now stationary could start apparent motion. Only future experiments and data analysis will show. The problem of position variation may be solved in the future if the application of source structure information permits the identification and use of truly kinematically stable points in the sky. Progress toward this goal has been made in the case of the core-jet source 3C 273 (1226+023). Charlot (1994) has shown that modeling the source structure effects of this source significantly improves the positional stability. This remains to be demonstrated for other sources. Unlike stellar catalogs, however, the original VLBI observations should always be accessible for improved analysis de novo. Despite the burden of maintenance, the ICRF realized by VLBI astrometry is a great step forward. Compared with stellar realizations, it is intrinsically simpler, much more accurate, more stable, and less susceptible to systemati deformations. It will serve the purposes of astronomy and geophysics well. VLBI is a collaborative and cooperative activity Without the sustained efforts of many individuals and institutions located around the world over an extended period of time, the new celestial reference frame would not havbeen possible. We wish to recognize and thank the designer and fabricators of VLBI instrumentation, from masers to receivers to data acquisition terminals to correlators; the operating personnel at observatories and correlator facili ties; the schedule makers and coordinators; the generation of model builders, software developers, and analysts; and the farsighted visionaries and funding agencies who though the job could be done. ## REFERENCES Aoki, S., Guinot, B., Kaplan, G. H., Kinoshita, H., McCarthy, D. D., & Abel, S., Gallot, B., Raphal, S. Lander, S. L. Scidelmann, P. K. 1982, A&A, 105, 359 Arias, E. F., Charlot, P., Feissel, M., & Lestrade, J.-F. 1995, A&A, 303, 604 Arias, E. F., Feissel, M., & Lestrade, J.-F. 1988, A&A, 199, 357 Caprette, D. S., Ma, C., & Ryan, J. W. 1990, Crustal Dynamics Project Data Analysis, 1990 (NASA Tech. Memo. 100765) (Greenbelt, MD: GSFC) Charlot, P. 1990, AJ, 99, 1309 1994, in VLBI Technology: Progress and Future Observational Possibilities, ed. T. Sasao, S. Manabe, O. Kameya, & M. Inoue (Tokyo: Terra Sci.), 287 —, ed. 1995, Earth Orientation, Reference Frames and Atmospheric Excitation Functions Submitted for the 1994 IERS Annual Report (IERS Tech. Note 19) (Paris: Obs. Paris) Charlot, P., Sovers, O. J., Williams, J. G., & Newhall, X. X. 1995, AJ, 109, Chen, G., & Herring, T. A. 1997, J. Geophys. Res., 102, 20489 Clark, T. A., et al. 1985, IEEE Trans. Geoscience Remote Sensing, GE-23, Davis, J. L., Elgered, G., Niell, A. E., & Kuchn, C. E. 1993, Radio Sci., 28, 1003 Davis, J. L., Herring, T. A., Shapiro, I. I., Rogers, A. E. E., & Elgered, G. 1985, Radio Sci., 20, 1593 Feissel, M., & Essaifi, N., eds. 1994, 1993 IERS Annual Report (Paris: Obs. Paris) Fey, A. L., & Charlot, P. 1997, ApJS, 111, 95 Fey, A. L., Clegg, A. W., & Fomalont, E. B. 1996, ApJS, 105, 299 Fey, A. L., Eubanks, T. M., & Kingham, K. A. 1997, AJ, 114, 2284 Herring, T. A. 1992, in Refraction of Transatmospheric Signals in Geodesy ed. J. C. de Munck & T. A. T. Spoelstra (Delft: Netherlands Geod Commission) 157 Commission), 157 Jacobs, C. S., & Sovers, O. J. 1993, in IAU Symp. 156, Developments in Astrometry and Their Impact on Astrophysics and Geodynamics, ed I. I. Mueller & B. Kolaczek (Dordrecht: Kluwer), 173 Johnston, K. J., et al. 1995, AJ, 110, 880 Kovalevsky, J., et al. 1997, A&A, 323, 620 Lieske, J. H., Lederle, T., Fricke, W., & Morando, B. 1977, A&A, 58, 1 McCarthy, D. D., & Luzum, B. J. 1991, Bull. Géod., 65, 18 Q1 ## INTERNATIONAL CELESTIAL REFERENCE FRAME MacMillan, D. S. 1995, Geophys. Res. Lett., 22, 1041 MacMillan, D. S., & Ms. C. 1997, Geophys. Res. Lett., 24, 453 Nicll, A. E. 1996, J. Geophys. Rcs., 101, 3227 Robertson, D. S., Carter, W. E., Campbell, J., & Schuh, H. 1985, Nature, 316, 424 Robertson, D. S., Carter, W. E., Ray, J. R., Dillinger, W. H., Nicolson, G. D., McCulloch, P. D., Hamilton, P. A., & Seeger, H. 1993, AJ, 105, 353 Rogers, A. E. E. 1970, Radio Sci., 5, 1239 Ryan, J. W., Clark, T. A., Ma, C., Gordon, D., Caprette, D. S., & Himwich, W. E. 1993a, in Contributions of Space Geodesy to Geodynamics: Earth Dynamics, ed. D. E. Smith & D. L. Turcotte (Washington: Am. Geophys. Union), 37 1 Au: "epoch" OK, or equinox? Ryan, J. W., Ma. C., & Caprette, D. S. 1993b, NASA Space Geode Program: GSFC Data Analysis, 1992—Final Report of the Crust Dynamics Project VLBI Geodetic Results, 1979–1991 (NASA Tec Memo, 104572) (Greenbelt, MD: GSFC) Ryan, J. W., Ma, C., & Vandenberg, N. R. 1980, The Mark III VLBI Da Analysis System (GSFC Publ. X-945-80-25) (Greenbelt, MD: GSFC) Seidelmann, P. K. 1982, Celest. Mech., 27, 79 Sovers, O. J. 1990, in IAU Symp. 141, Inertial Coordinate System on the Sky, ed. J. H. Lieske & V. K. Abalakin (Dordrecht: Kluwer), 261 Treuhaft, R. N., & Lanyi, G. E. 1987, Radio Sci., 22, 251 Vermeulen, R. C., & Cohen, M. H. 1994, ApJ, 430, 467 Wahr, J. M. 1981, Geophys. J. RAS, 64, 705